DOCUMENT RESUME ED 252 034 EC 171 191 AUTHOR Reschly, Daniel J.; And Others TITLE Multifactored Nonbiased Assessment: Convergent and Discriminant Validity of Social and Cognitive Measures with Black and White Regular and Special Education Students. Final Project Report. SPONS AGENCY Special Education Programs (ED/OSERS), Washington, DC / PUB DATE Nov 84 GRANT G008101156 NOTE 64p.; Paper presented at the Annual Conference of the American Association on Mental Deficiency (108th, Minneapolis, MN, May 27-31, 1984). PUB TYPE Reports - Research/Technical (143) -- Speeches/Conference Papers (150) EDRS PRICE -DESCRIPTORS MF01/PC03 Plus Postage. Academic Ability; *Black Students; *Competence; Elementary Education; *Interpersonal Competence; Learning Disabilities; *Mild Disabilities; Social Behavior; Sociometric Techniques; Test Bias; *Test Validity #### **ABSTRACT** The convergent and discriminant validity of a wide range of cognitive and social competence measures were investigated with 400 studen s (7-11) stratified by race (white and black) and educational planment (regular and special education for mildly handicapped students). The majority of special education students were classified as learning disabled. As expected, the special education Ss scored substantially below regular education Ss on all academic competence indices (including the Wechsler Intelligence Scale for Children Revised and the Peabody Individual Achievement Test). The magnitude and pattern of differences among special and regular education students were quite similar/for black and white Ss. Special education Ss obtained substantially lower scores on all social competence indices (including classroom sociometrics and the Adaptive Behavior Inventory for Children). The magnitude of differences among regular and special education students suggested relatively little overlap of distributions for white and black students. Discriminant function analysis suggested relatively strong convergent and discriminant validity using the criterion of handicapped child vs. regular education placement. A multitrait-multimethod analysis of the academic and social competence measures yielded less positive results, suggesting relatively high method variance and relatively low trait variance for the social competence measures. Among implications noted are that social competence measures, particularly with minority students, are likely to be valuable adjuncts to traditional assessment practices. (Author/CL) * Reproductions supplied by EDRS are the best that can be made *************************** U.S. DEPARTMENT OF EDUCATION NATIONAL INSTITUTE OF EDUCATION EDUCATIONAL RESOURCES INFORMATION CFNTER (ERIC) - I This document has been reproduced as received from the person or organization originating it. - Minor changes have been made to improve reproduction quality. - Points of view or opinions stated in this document do not necessarily represent official NIE position or policy. FINAL PROJECT REPORT Multifactored Nonbiased Assessment: Convergent and Discriminant Validity of Social and Cognitive Measures with Black and White Regular and Special Education Students Daniel J. Reschly lowa State University Frank M. Gresham Louisiana State University Susan L. Graham-Clay Winnipeg Public Schools This project was funded by the Office of Special Education, United States Department of Education, Grant Number G008101156, Assistance Catalog Number CFDA:84.023E. "This report is based on work supported by the Department of Education under Grant Number G008101156. Any opinions, findings, conclusions or recommendations expressed in this publication are those of the authors and do not necessarily reflect the views of the Department of Education." NOVEMBER, 1984 # Table of Contents | Abstract |] | |---|--| | Introduction | 2 | | Research and Theory: A Synopsis Nonbiased Assessment Social Competence Adaptive Behavior Social Skills Cognitive Competence | 8 | | Methodology Sample | 12
12
13
14 | | Results and Discussion Demographic Characteristics of the Samples Descriptive Statistics and t-tests Academic Competence Indices Social Competence Indices Summary Discriminant Function Analysis Academic Competence Measures Social Competence Measures Multitrait-Multimethod Social Competence Measures Convergent Validity Discriminant Validity Method Variance Summary Additional Studies Factor Analysis Teacher vs Parent Social Skills Ratings Discriminant Validity of the SBA Prediction of Achievement Summary | 15
15
15
26
27
27
27
27
27
27
27
27
37
37
37
37
37
37
37
37
37
37
37
37
37 | | Conclusions | | | Reference Notes | 42 | | References | 43 | | Appendix A. Parent Social Behavior Assessment | 46 | | Appendix B. Sociometrics | 5 | Abstract for "Multifactored Nonbiased Assessment: Convergent and Discriminant Validity of Social and Cognitive Measures with Black and White Regular and Special Education Students" The convergent and discriminant validity of a wide range of cognitive and social competence measures were investigated with a sample of 400 students, age 7-11. The sample was stratified by race, white and black, and educational placement, regular and special education. There were approximately 100 students in each of four groups, black regular education, black special education, white regular education, and white special education. All students in the special education sample were classified as mildly handicapped and were placed in part-time special education programs. The vast majority of these students were classified as learning disabled. As expected, the special education students scored substantially below regular education students on all academic competence indices. These indices included the Wechsler Intelligence Scale for Children-Revised, the Peabody Individual Achievement Test, and Teacher Rating of Academic Performance. The magnitude and pattern of differences among special and regular education students was quite similar for black and white students. These findings were expected since most LD students are classified according to academic competence criteria. Although social competence was not part of the classification criteria the special education students obtained substantially lower scores on all social, competence indices, including classroom sociometrics, the Social Behavior Assessment-Parent, the Social Behavior Assessment-Teacher, the Adaptive Behavior Inventory for Children, and the Children's Adaptive Behavior Scale. The magnitude of the differences among regular and special education students was generally in the range of 1 to 2 standard deviations for both white and black students. Differences of this magnitude suggest relatively little overlap of distributions, as well as significant social competence difficulties for most students placed in special education programs. The discriminant function analyses further confirmed the other results in that relatively high rates of correct classification were found for both black and white students. These results suggest relatively strong convergent and discriminant validity using the criterion of handicapped child vs regular education placement. A multitrait-multimethod analysis of the academic and social competence measures yielded less positive results. Analysis of the relationship of various measures, some using the same method of measurement but attempting to assess different traits and others using different methods of measurement to assess the same traits, suggested relatively high method variance and relatively low trait variance for the social competence measures. Caution must therefore be exercised in interpretation of results from social competence measures. Results from single measures need to be confirmed through further investigation. The results of this study have significant implications for a number of current issues. Parents and teachers can provide valuable information in the areas of academic and social competence. Social competence measures are reliable and valid with black students. Social competence measures, particularly with minority students, are likely to be valuable adjuncts to traditional assessment practices, which are often regarded as biased against minority students. Multifactored Nonbiased Assessment: Convergent and Discriminant Validity of Social and Cognitive Measures with Black and White Regular and Special Education Students Daniel J. Reschly, lowa State University Frank M. Gresham, Louisiana State University Susan L. Graham-Clay, Winnipeg Public Schools ## INTRODUCTION The usefulness and fairness of conventional assessment practices in special education have been questioned and severely criticized in recent years (Mercer, 1979; Salvia & Ysseldyke, 1981). The major issues have to do with the technical adequacy of commonly used instruments; the limited scope of the information that is collected; the usefulness of this information in special education classification and programming; and the fairness of these procedures when applied to ethnic or social minorities (Reschly, 1982; 1984). In the past, the assessment information collected during the preplacement evaluation has all too often been restricted to measures of intelligence, i.e., academic aptitude
(using the WISC-R or Binet), achievement (using the WRAT), and visual-motor development (using the Bender). Recent trends established by advances in various professional disciplines, by the courts, and by Federal legislation have had some effect on broadening the scope of assessment information. A multifactored assessment encompassing a wide variety of areas of development now is required (Federal Register, 1977, p. 42496-42497). Considerable progress has occurred in the assessment of achievement through the publication, and now, the widespread use of individually administered measures of achievement that meet the usual standards of technical adequacy. present, the best measures available in terms of technical adequacy (norms, reliability, and validity) are in the areas of achievement and intelligence (Salvia & Ysseldyke, 1981). However, restriction of special education assessment to these areas is, quite properly, regarded as insufficient and controversial. Social competencies, including social skills, emotional status, and adaptive behavior, are crucial areas of development for school age children. Social competencies are part of the classification criteria in several special education categories, and generally are viewed as important in special education programming. Moreover, assessment and consideration of social competencies has promise for reducing the alleged biases in special education classification and programming (see later section). Unfortunately, assessment instruments in the social competence area are not as well developed, as carefully studied, nor as widely used as the assessment devices for cognitive competencies such as achievement and academic aptitude. Several instruments for assessing social competencies have been published in the last five years. Some of these instruments, particularly measures of adaptive behavior, are used increasingly during the preplacement evaluation of students considered for special education programming. However, the instruments available now reflect quite different measurement procedures (e.g., direct administration to child vs. Indirect observation by a third party), different social settings (e.g., in school vs. out of school), and different respondents (e.g., teacher, peer, or parent). In addition to these questions about the relationship among different measures of social competence, there is little evidence available now on the effects of these measures on classification decisions with minority students, the effects on students already classified, and the relationship of these measures to conventional measures of achievement and academic aptitude. This grant supported a convergent-discriminant validity study of social competence measures. Samples of majority and minority students from regular and special education programs were studied. The specific questions addressed were: - 1) The relationship among different measures of the same social competence construct, e.g., adaptive behavior assessed through third party respondents vs. direct administration to child. - 2) The relationship among different measures of social competence, adaptive behavior, social skills, and peer social status. - 3) The relationship among social skills measures obtained from parents and teachers. - 4) The relationship of social competence measures to academic aptitude, standardized achievement test performance, and teacher ratings of classroom academic achievement. - 5) The effects of social competence measures on the classification status of students currently placed in special education programs. - 6) The technical adequacy of various social competence measures which might be used in special education programming decisions (particularly reliability and convergent validity). ## RESEARCH AND THEORY: A SYNOPSIS In this section we will provide a brief synopsis of the relevant research and theory which provided the context for this investigation. Comprehensive reviews of the topics listed in this section as subheadings have been developed by the authors and published elsewhere. Considerably more information is provided in the review articles or the chapters cited in the various subsections. #### Nonblased Assessment Classification and placement of minority students in special education programs have been among the most controversial issues in special education over the past fifteen years. A substantial amount of activity pertaining to this problem has appeared in the form of litigation, theory and research, and legislation. Despite all of this activity, relatively little has changed with respect to assessment practices. Part of the reason that so little has changed thus far may be due to improper definition of the problem, leading to courses of action which do not address the fundamental, underlying problem of relatively poorer performance in school settings by economically disadvantaged children and youth (Heller, Holtzman & Messick, 1982; Reschly, 1982; 1984). Two major issues have confounded studies on bias in assessment in recent years. First, there is the issue of what constitutes bias. Bias in assessment, specifically test bias, has been conceptualized in a variety of ways. These different definitions of bias generally lead to quite different conclusions in studies involving comparisons of test performance or outcomes of test use with minority and majority students. The most frequent cutcome of such studies, however, is the conclusion that conventional tests function in about the same way regardless of students race or ethnicity. A summary of the prominent definitions of test bias and the outcomes of research to date is provided in Table 1. The second major issue that has confounded research on bias is the failure to take into account the educational needs of minority students referred for consideration of special education classification and placement. To ignore these needs through simple devices which prevent minority students from being classified does not constitute a solution to the problems which led to the original referral. In recent years we have seen several examples of these alternative classification procedures (Mercer, 1979; Talley, 1979; Fisher, 1978; and Scott, 1979). These studies suggest that certain kinds of social competence measures, if applied rigorously to classification and placement decisions, have the effect of declassifying students. Declassification means the student is no longer deemed eligible for designation as handicapped, most often in mild mental retardation. The courts in a number of cases have also emphasized the use of nontraditional measures such as measures of social competence as a means to reduce or eliminate overrepresentation of minorities in special education programs. | | • | • | , | |-----|-----------------|-------------------|--| | Def | inition of Bias | Empirical Studies | Results
Confirmed/Equivocal/Not Supported | | | | | | | 1. | MEAN | Large number of | Economically disadvantaged, minor- | | | DIFFERENCES | studies, | ity students obtain lower average | | | • | | scores. The size of the differ- | | | | | ences vary by group and/or for | | | , | | some groups, by type of measure. | | 2. | ITEM BIAS | Several recent | Subjective judgments usually | | | | studies using | identify many items as biased. | | | | /individual | However, subjective judgments | | | • | .tests. Many | are unreliable. Empirical stud- | | | | studies with | ies generally do not support the | | | • | group tests. | existence of item bias on con- | | | | | ventional tests, | | 3. | PSYCHOMET'RIC | Several recent | Psychometric characteristics | | | | studies. | such as reliability, item x to- | | | • | | tal, subtest x scale, etc., are | | | | | the same regardless of group. | | 4. | FACTOR | Several recent | The factor structure on tests | | | ANALYSIS | studies. | such as the WISC-R is largely | | | | | the same regardless of group. | | 5. | ATMOSPHERE | Many studies, | Inconsistent results, often con- | | | BIAS | - | tradictory. The size of the ef- | | | | | fects; if real, is small. | | 6. | PREDICTIVE | Many Studies. | The relationship between ability | | | VALIDITY | | and achievement tests is virtu- | | | TESTS OF | • | ally the same regardless of group. | | | ACHI EVEMENT | | Issue of "autocorrelation" is | | | | | unresolved. | | 7. | PREDICTIVE VA- | Few studies. | Some inconsistent results; If cri- | | | LIDITY TEACHER | | terion is clearly academic, not social | | _ | RATINGS/GRADES | | there is no differential validity. | | 8. | SOCIAL CONSE- | Few published | Conventional tests are frequently | | | QUENCES | studies, consid- | overinterpreted and/or misinter- | | | Misuse, misin- | erable anecdotal | preted. Test results have been | | | terpretation, | and historical | used to justify restrictive and | | | overinterpre- | evidence, | sometimes racist social policies. | | | tation | • | | | 9. | SELECTION | Many "indirect" | Economically disadvantaged, mi- | | | RAT IOS | studies. | nority students are overrepre- | | | | | sented in special education pro- | | | | | grams for the mildly retarded. | | | | | Tests are used as part of that | | | | | process. Whether test use in- | | | | | creases OR decreases the over- | | | | | | ¹Table based on review by Reschly, 1981. As noted previously (Reschly, 1979) declassification does not solve any problems. Moreover, a panel of widely recognized experts recently reached the same conclusion by focusing on the question of Why Is disproportion a problem? (Heller, Holtzman & Messick, 1982). The answer to that question, often missed by critics of conventional assessment procedures, has to do with the number of underlying assumptions about the nature of special education programs. The critical issue, though, is the degree to which the newer assessment procedures, many of which were used in this investigation, are related to special education decision making and
educational programming. ## Social Competence Social competence has long been regarded as a fundamental aspect of human capabilities. In a very early formulation, Thorndike (1927) suggested three kinds of intelligence, one of which was social competence. Social competence has also been a fundamental notion associated with conception of, definition, and classification criteria with handicapped persons. This is particularly apparent in the modern classification criteria in the area of mental retardation which have consistently, through several revisions, emphasized the importance of <a href="https://doi.org/10.1001/journal.com/betal/com Social competence, like cognitive competence or intelligence, is not easily defined nor easily assessed. Social competence in general has to do with the degree to which the individual can perform various social roles associated with or expected of persons in particular settings and at various ages. A socially competent individual is one who can exhibit age-appropriate behaviors in specific settings. The nature of these behaviors and the process whereby expectations are established was discussed well by Greenspan (1979). Greenspan's notion of personal competence, the two major subcomponents being social and cognitive competence, was influential on the approach selected for this investigation. In the area of social competence, we decided to organize our work around two major subcomponents, social skills and adaptive behavior. We believe these components comprise the most important aspects of the construct of social competence. This division also is consistent with the way much of recent research and theory has been organized. Adaptive behavior. The concept of what now is called adaptive behavior has been fundamental to mental retardation and other handicapping 7 areas for many, many years. Adaptive behavior as a term was first used, apparently, in the 1961 revision of the American Association on Mental Deficiency (AAMD) Manual on Terminology and Classification. maturity or social competence had been used previously to refer to what is now called adaptive behavior (Doll, 1941, 1953). Adaptive behavior has continued to be a fundamental notion in all of the recent revisions of the AAMD classification scheme. The most recent revision, (Grossman, 1983) continues to define adaptive behavior as, "effectiveness or degree to which individuals meet the standards of personal independence and social responsibility expected for age and cultural group " (Page 1, Grossman, As noted by Coulter and Morrow (1978) there has been considerable confusion over the exact meaning of the concept of adaptive behavior. Currently available measures of adaptive behavior also reflect considerable variation. The two most basic notions of adaptive behavior, that is, expectations vary according to age and to cultural setting, are represented in virtually all of the measures of adaptive behavior. However, measures of adaptive behavior do vary on a number of dimensions including the following: 1) the amount of emphasis placed on cognitive competence; 2) the underlying purpose for the adaptive behavior measure, program planning/intervention, or classification/placement; 3) the social setting which is most important, in school versus out of school; 4) the method of measurement used, direct administration to the child versus interview of third party respondent; and 5) the preferred respondent, e.g., teacher versus parent. In view of these rather large variations it is not surprising that there is both considerable confusion regarding adaptive behavior as well as a good possibility that the results of different adaptive behavior scales will not agree. There appear to be two major reasons for the increasing interest in the area of adaptive behavior. First, there is the concern about bias in assessment, particularly overrepresentation of minority students in special class programs for the mildly retarded. Adaptive behavior assessment has been seen as a method whereby this overrepresentation could be diminished and, depending on scale, perhaps eliminated. Recent research suggests that adaptive behavior may or may not have a substantial relationship with measured intelligence depending on the adaptive behavior scale involved. Part of the purpose of this investigation was to determine the convergent and disciminant validity among measures of cognitive and social competence, including adaptive behavior and intelligence. A second major purpose for assessing adaptive behavior is to develop instructional programs or psychological interventions to enhance social competencies. This purpose is supported by data suggesting that mildly retarded persons often exhibit adaptive behavior deficits, and that adaptive behavior competencies are often crucial to the degree of self support and independent functioning achieved by mildly retarded adults. (For additional information concerning adaptive behavior, the reader is referred to Coulter & Morrow, 1978; Mercer, 1979; and Reschly 1982, 1985). Social skills. The other major component of social competence according to the scheme presented here is social skills. Social skills, in contrast to adaptive behavior, refers to those behaviors involved in dealing with other persons. Like adaptive behavior, social skills are age and setting specific. For school-age children, social skills would necessarily involve those behaviors involved in getting along with peers as well as significant adults (e.g., teachers and parents). It is important to remember that social skills for children in school settings include not only those behaviors that lead to peer acceptance, but also behaviors that allow them to successfully cope with the demands of the classroom environment (i.e., task-related social skills such as being on-task, completing work, gaining attention appropriately, etc.). In short, social skills may very well be one of the most crucial areas of development, as suggested by the apparent relationship between social skills during childhood and psychological adjustment/in the adult years (Gresham, 1981a, 1981b). Social skills information is relevant to several crucial decisions concerning classification/placement and program planning/ intervention decisions with handicapped students. First of all, social skills are a fundamental component of most definitions of behavior disorders or emotional disturbance. These definitions usually mention getting along with others, both adults and peers. A second very important use of social skills information is in determining appropriate placement for a youngster who is deemed eligible for special education services. Mainstreaming efforts are probably highly dependent upon the student having certain requisite social skills (Gresham, 1982). The degree and kind of mainstreaming should be based at least in part on the level of social Handicapped youngsters with very poor social skills, even if they are capable of handling the academic demands, are likely to experience failure and peer rejection in a regular classroom. Finally, social skills assessment data should be used in developing intervent to improve social skills. These objectives and the associated training programs should be seen as a crucial component of handlcapped youngsters! individualized educational programs (Greshan, 1985a). A variety of procedures have been developed to assess social skills (Gresham, 1985b). Some of these methods are quite old while others are quite recent. Sociometric measures, using some sort of peer rating or peer nomination technique, were developed many decades ago, but have not been used frequently in preplacement evaluations. The sociometric data provides information on the youngsters who have either low social skills or are regarded as less desirable by their peers. Other techniques for assessing 9 social skills include teacher and parent ratings, as well as structured observation scales. The relationship of different measures of social skills as well as the relationship with other more traditional social and cognitive measures is largely unknown. Furthermore, certain subscales on adaptive behavior inventories, for example, those having to do with peer relations, should be related to the results of more-direct measures of social skills, such as peer ratings or nominations (Mercer, 1979). Investigation of the convergent and discriminant validity of various measures of social skills was a major purpose of this project. ## Cognitive Competence
Traditional/measures of cognitive competence, intelligence and achievement, were also included in this investigation. The purpose in obtaining information on these dimensions was to examine the relationships among social and cognitive measures. The cognitive measures used in this study were, by and large, very widely used assessment devices. An enormous amount of research has been published on these various devices, including studies of special and regular education students and investigations of black and white students. These measures are generally regarded as having very good technical characteristics, particularly reliability, validity, and norms (Salvia & Ysseldyke, 1981). Furthermore, these measures are typically used in preplacement and reevaluation of handicapped students. To date, there are few studies reporting comparisons of social and cognitive competence. Such studies have not been conducted because many of the social competence measures have been developed quite recently as well as the substantial cost associated with obtaining comprehensive information over social and cognitive competencies from relatively large samples. major purpose in this study was to obtain such information and to use these data to carry out multitrait-multimethod (MTMM) comparisons. These comparisons involve efforts to determine whether or not instruments claimed to be measures of the same attributes are more highly related than Instruments using the same method to measure different attributes (Campbell & Fiske, 1959). In the results section of this study we reported specific NTMM comparisons. At this point, we emphasize that the ideal outcome in most MTMM studies is maximum trait variante, i.e., different methods of measuring the same trait are highly correlated, and minimal method variance, i.e., instruments which use the same method to assess different traits have a very low correlation. In most instances in the behavioral sciences, however, the outcomes are not nearly so clear cut. Typically at least some of the relationship between various measures is found to be method variance. A related purpose in this study, which also required extensive information on both cognitive and social competencies, was to investigate the convergent and discriminant validity of these measures. The questions in this aspect of the investigation involved determining the degree of agreement and disagreement among various instruments as well as the degree to which instruments distinguish between various student groups, particularly regular versus special education placement. The question of whether or not social competence measures add unique and valid information to traditional measures was a central concern here. #### METHODOLOGY. The purpose of this study was to investigate the multitraitmultimethod characteristics and the convergent and discriminant validity attributes of a wide variety of measures of social and cognitive competence. In this section the sampling procedures, instruments and data analyses are described. Since our purpose was to examine the degree to which these instruments could be particularly useful in preplacement and reevaluation of handicapped students, we obtained samples from regular and special education populations. Another purpose was to examine the effects of these instruments on the classification and placement of minority students, a topic that has been increasingly controversial over the last decade. In order to examine questions having to do with bias in assessment and bias in decision making, we obtained samples from populations of white and black students. #### Sample The two major stratification variables in sample selection were type of educational program, regular or special, and race, black or white. In addition to these characteristics, we restricted sample selection to students within the age range of about 7 1/2 to 11 1/2 years. These age limitations were imposed due to the lower and upper limits of the various assessment devices selected for this investigation. Referrals to special education programming and initial placement in special education programs for mildly handicapped students usually occur within this age range. We also attempted to choose approximately equal numbers of males and females, although this was particularly difficult with the special education samples which usually reflect overrepresentation of male students. The regular education-special education/variable was determined according to school records. Students from special education programs were selected only if the special education program was parttime and the student spent the majority of the school day within a regular education classroom. These parttime special education students, usually placed in resource teaching programs, constitute by far the greatest proportion of the special education population. All of the students in the white special education sample were classified as learning disabled. All of them would also be regarded as mildly handicapped. All participants in the black special education sample were also mildly handicapped, but with diverse classifications including slcw learner, mildly mentally retarded and learning disabled. The race variable was determined by school records. Following common procedures, e.g., Mercer (1979), students regarded as being black in school records were included in the population from whom this sample was selected. The regular and special education variable was applied in the same way with the white and black samples. All of the white regular education students were selected from classrooms in central lowa. The white special education students were selected through cooperative agreements with school psychologists from throughout the State of lowa. Explicit instructions were provided to school psychologists concerning selection criteria and administration of various instruments. Similar procedures were used in selection of the black sample, all of which came from the Baton Rouge area of Louisiana. Primary responsibilities for carrying out the study with the white sample were assumed by Reschly with considerable assistance from graduate assistants, especially Graham-Clay. Primary responsibility for carrying out the investigation with the black sample was assumed by Gresham, again with considerable assistance from graduate assistants. ## <u>Instruments</u> The central purpose of this study was to investigate interrelationships among various measures of social and cognitive competence. An enormous amount of data were obtained from different methods of assessment and a wide variety of dimensions of behavior. All instruments were administered according to standardized procedures by appropriately trained personnel. In the case of the special education samples, the results from any instruments which had been administered appropriately within the last twelve months were accepted for the study. The acceptance of recent data occurred only with the special education samples, and then only with the standardized measures of intelligence and achievement. All of the data for the regular education sample and nearly all of the data for the special education sample were collected by personnel hired and trained by the project investigators. Cognitive competence. The following measures of cognitive competence were applied in this investigation. The Wechsler Intelligence Scale for Children - Revised (WISC-R), was used as the measure of academic aptitude. The Peabody Individual Achievement Test (PIAT) was used as a standardized measure of academic achievement. A brief five item rating scale was also used as a measure of achievement. This rating scale was completed by teachers. The items in this rating scale had been used successfully in a previous study (Reschly, Grimes, & Ross-Reynolds, 1981). The five items and the associated rating scale are provided in Table 2. #### .Table 2 ## TEACHER RATING OF CLASSROOM PERFORMANCE Please respond as accurately as possible to all of the items below. Please rate the child's <u>academic</u> performance in the classroom on the following items. Use the scale provided where 5 indicates very high performance and 1 indicates very low performance. 1. Compared to other children in my classroom I would estimate the <u>academic</u> <u>performance</u> of this child as being in the: | Lowest | Lower 30%, but | Middle | Upper 30%, but | Highest | |--------|----------------|--------|-----------------|---------| | 10% | not lowest 10% | 40% | not highest 10% | 10% | | 1 | . 2 | 3 | · • 4 | 5 | 2. In the area of <u>reading</u>, this child is in what range in comparison to other children in your classroom? | Lowest | Lower 30%, but | Middle | Upper 30%, but | Highest | |--------|----------------|--------|-----------------|---------| | 10% | not lowest 10% | 40% | not highest 10% | 10% | | 11 | 2 | 3 | . 4 | 5 | 3. In the area of <u>mathematics</u>, this child is in what range in comparison to other children in your classroom? | Lowest | Lower 30%, but | Middle | Upper 30%, but | Highest | |--------|----------------|--------|-----------------|---------| | 10% | not lowest 10% | 40% | not highest 10% | 10% | | 1 | 2 | 3 | 4 | 5 | 4. In terms of grade level expectations, this child's skills in reading are: | Well below | Slightly below | At grade | Slightly above | Well above | |----------------------|----------------|----------|----------------|------------------| | grade l eve l | grade level | level | grade level | grade level
5 | | 1 | 2 | . 3 | 4 | √ 5 | 5. In terms of grade level expectations, this child's'skills in <u>mathematics</u> are: | Well below | Slightly below | At grade | Slightly above | We∥l above | |-------------|----------------|----------|----------------|--------------| | grade level | grade level | level | grade level | gr/ade level | | 1 | 2 | 3 | 4 | 5 | Social competence: Adaptive behavior. Two recently developed measures of adaptive behavior were
used in this study. The Children's Adaptive Behavior Scale (CABS) (Richmond & Kicklighter, 1980) was used because it was designed for use in preplacement and reevaluation of mildly handicapped students and it reflects a unique approach to measuring adaptive behavior, i.e., direct administration of items to the child. The second measure of adaptive behavior used in the study was the Adaptive Behavior Inventory for Children (ABIC)(Mercer, 1979). This instrument was also designed for use with the mildly handicapped in preplacement and reevaluation decisions. This instrument uses the more common method of assessing adaptive behavior through interview with a third party who is familiar with the child's behavior. ABIC interviews are to be conducted with the "primary care taker" which nearly always was the child's mother. Social competence: Social skills. Three different indices of social skills were obtained for each child. Two versions of the Social Behavior Assessment (SBA) (Stephans, 1978) were used. The standardized version which involves a 134 item behavior checklist was completed by the child's regular classroom teacher, according to the standardized procedures. A second version of the SBA, developed recently by Pamela Crouch at lowa State University, was completed by the parent at the same time that the ABIC was administered. The parent version of the SBA involved modification of each of the items so that the behaviors could be or were likely to be observed by parents in the home setting. This revision of the SBA has the same four domains, but 29 rather than 30 subdomains, and 128 rather than The deleted subdomain (On Task Behavior) has six items 134 Items. reflecting behavior unique to the academic setting. The third type of social skills measure involved the use of peer ratings. Two peer rating scales which reflected the degree to which classroom peers liked to "play with" and "work with" the subjects were collected as an index of overall peer acceptance. Previous work with these measures has shown adequate reliability and validity (Gresham, 1981c;/Gresham & Nagle, 1980). In ... addition to these two peer ratings, a structural peer assessment measure was collected in order to identify specific behavioral correlates of peer acceptance. The home version of the SBA and the sociometric instruments are presented in Appendices A and B. #### RESULTS AND DISCUSSION In this section the results of various analyses will be presented. Presentation of these results will proceed from descriptive information concerning the sample, descriptive statistics and t-tests on the various measures of academic and social competence, discriminant function analyses using various measures of academic and social competence, and multitrait—multimethod (MTMM) analyses of the measures of academic and social competence. Generally, comparisons were restricted to regular versus special education students within each of the samples. We did not make comparisons, nor present data, on white versus black students since the samples of each were obtained from quite different geographic regions. Any comparisons of white and black samples using these data must take into account the possibility that any observed differences are due to regional variations rather than race. ## Demographic Characteristics of the Samples As noted earlier all of the data on white students, both regular and special education samples, were obtained in the State of lowa. The white regular education sample was selected randomly from two school districts in central lowa. Both of these school districts were quite rural in character, although the parents of some students commuted to a nearby city. We would regard the regular education white sample as being largely rural, and perhaps, to some degree, suburban in character. The white special education sample was obtained throughout the State of lowa. This sample appears to be typical of students placed in programs for the mildly handicapped in the State of lowa. The salient characteristics of the lowa population are that it is largely rural in character with agriculture or agriculturally related industries predominating in the economy. Most of the persons would be expected therefore to reside in small towns or medium size cities with very few residing in what would be regarded elsewhere as large urban areas. Another characteristic of the lowa population is that it is largely middle class with a relatively low incidence of extreme poverty. These characteristics are further substantiated by the socio-culture data presented in Table 4. The black sample, both regular and special education, was obtained in school districts in and around Baton Rouge, Louisiana. This sample was largely urban in character and quite obviously restricted to the southern region of the United States. The regular education and special education students in the black sample were all drawn from the same school districts and would therefore be expected to represent approximately the same student population. Various demographic characteristics of the sample are presented in tables below. The age mean for all four samples was very similar, varying only from about 109.9 to 111.9 months. Both of the special education samples were considerably more variable on the age characteristic. All of the samples were relatively evenly distributed among males and females except for the black special education sample which had a preponderance of males (see Table 3). Table 3 Age and Sex Characteristics | <u>Yarlable</u> | /Sample | White
regular/ | White
special | Black
regular | Black
special | |-----------------|---------|-------------------|------------------|------------------|------------------| | | Mean | 111.96 | 109.89 | 110.61 | 111.35 | | Age in | s.d. | 11.65 | 17.88 | 8.10 | 15.78 | | | Range | 91-137 | 76-143 | 90-131 | 75-138 | | Sex | М | 52 | 50 | 48 | . 96 | | 9 | F | 48 | 50 | 60 | 43 | The sociocultural characteristics of the samples, as indicated by the Sociocultural Measures of the System of Multicultural Pluralistic Assessment (SOMPA) (Mercer, 1979), are provided in Table 4. As can be seen from the means, standard deviations, and t-tests for the four samples, the regular education samples generally had higher sociocultural attributes. This trend was particularly noticeable on the Socioeconomic Status Modality and the Urban Acculturation Modality. The factors which probably were most important in reflecting differences among the samples were the Occupation and Source of income Factors, especially for black students, and the Anglicization Factor for both samples. The occupation and source of income data represent fairly standard measures of socioeconomic status. The Anglicization Factor represents, among other things, the amount of formal education completed by the parents of the child. The regular and special education samples used in this investigation did, quite clearly, vary on the traditional and most frequently used measures of SES, i.e., the parents' occupational status and formal education. Table 4 Sociocultural Characteristics of the Samples According to SOMPA Sociocultural Measures (SCM) White Black <u>Yarlable</u> Sample Mean s.d. Mean s.d. SCM Factors Family Size Regular 5.83 1.75 -1.22/___ 7.23 3.12 -3.15/.01 Special 6.19 2.40 9.15 4.60 Parent-Child Regular 5.62 1.13 5:15 .76/_ 1.73 1.17/____ Special 5.48 1.36 4.81 1.93 Marital Status Regular 10.44 3.41 2.50/.01 5.64 1.78/___ 5.45 Special 8.96 4.81 4.10 5.21 Occupation Regular 4.67 2.28 4.05/.0001 2.64 2.32 3.41/.001 Special 3.32 2.41 1.50 1.62 Source of Income Regular 2.87 . 44 3.92/.0001 2.05 1.28 1.80/___ Special 2.40 1.10 1.67 . 1.33 Sense of Efficacy Regular 5.64 .91 4.24/.0001 3.91 2.24 3.19/.01 Special 4.79 1.78 2.76 2.21 Community Regular 9.19. 3.15 3.47/.001 8.72 3.64 2.68/.01 Participation Special 7.59 3.33 7.15 3.60 Anglidization 52.98 31.31__ 9.77 Regular 7.49 5.48/.0001 3.51/.001 Special 46.67 8.72 25.73 10.02 Urbanization " Regular 2.35 1.22 -\.50/___ 3.92 1.68 1.22/_ Specia: 2.44 1.43 3.51 2.54 SCM Modal/itles Family Size Regular 5.83 1.75 -1.22/___ 7.23 3.12 -3.22/.01Special 6.19 .40 9.17 4.54 Family Structure Regular 16.08 3.77 2.64/.01 10.84 5.99 2.00/.05 Special 14.38 5.17 8.94 5.86 SES Regular 7.54 2.40 4.53/.0001 4.69 3.38 2.69/.01 Special 5.72 3.20 3.31 2.83 Urban Regular 70.08 9.17 5.98/.0001 47,30 12,71 3.96/.0001 Acculturation\ 61.19 Special. 11.,65 38.78 14.42 Although data are not presented here, our results were compared with a previous study of a randomly selected sample of students from the entire State of lowa in which the SOMPA Sociocultural Measures were used (Reschly, Grimes, & Ross-Reynolds, 1981). The white sample from this study as well as the previous study just cited were quite similar to the California SOMPA standardization sample (Mercer, 1979) except for the Urbanization Factor. Not surprisingly, the lowa population is significantly more rural than the SOMPA standardization sample, which was drawn entirely from student populations in the State of California. /Similar kinds of comparisons were carried out with the means and standard deviations for black students in this sample, and the lowa sample of blacks from Reschly et al. (1981) and the California SOMPA standardization sample. The black regular education sample randomly selected for this study (from Louisiana) was generally comparable to the Callfornia standardization sample except for the factor scores on Occupation, Source of Income, and Anglicization. The Occupation and Source of Income factors comprise the Socioeconomic Status Modality of the SOMPA Sociocultural Measures, and the Anglicization Factor is probably the most important component of the Urban Acculturation Modality. findings concerning sociocultural/characteristics of the Louisiana sample suggest that both the regular and special education samples have lower socioeconomic status than other/samples of black students of similar
age selected randomly in California and lowa. Furthermore, the socioeconomic status of the black special education students is particularly low, when compared either to black regular education students in Louisiana or to the two other samples of black students. The general conclusions we would draw from these findings are that our samples of white students are quite similar to populations of white students in lowa and California studied previously. The degree to which California and lowa students are typical of the United States population of white students is arguable and largely unknown. Iowa students probably perform significantly above the national average on a variety of indices of academic aptitude and school achievement (Reschiy et al., 1981). However, the lowa population is similar to the national population since most lowa social and economic indices are near the medians for the entire United States. We urge caution in applying specific characteristics of any of these samples to other samples selected differently or located in other places. We do not believe our means would necessarily apply to other student groups. However, we believe the general relationships among regular and special education students within each of the racial groups are probably typical of the kind of relationships likely to be found with other samples of regular and special education students. The major purpose of this study was, of course, to investigate the relationships among social and academic competence measures. We believe these samples are quite adequate to explore those relationships. ## Descriptive Statistics and t-tests In this section we present information on measures of social and academic competence. For reasons noted earlier, we do not provide comparisons of white and black students, focusing rather on comparisons between regular and special education students within each of the racial samples. <u>Academic Competence Indices.</u> Descriptive statistics and t-tests comparing academic competence Indices among regular and special education students are presented in Table 5 for the white samples and Table 6 for the black samples. Table 5 Academic Competence Indices: ## Descriptive Statistics and t-tests for #### the White Samples | Yarlable | Regu | White | it lon | S | | | | |-------------------|--------|-------|--------|----------|-------|-----------------|---------| | - | X | S.D. | Range | <u>x</u> | S.D. | Range | t-test1 | | 2
WISC-R | | | | | | | | | VIQ | 109.06 | 13.17 | 77-143 | 87.64 | 10.68 | 61-113 | 12,63 | | PIQ | 111.35 | 12.84 | 84-143 | 90.13 | 12.39 | 55-123 | 11.29 | | FSIQ | 111.09 | 13.08 | 79-143 | 87.59 | 10.32 | 63-109 | 14.11 | | 3 _{PLAT} | | • | | | • | • | . \ | | Math | 103.47 | 11.71 | 74-135 | 88.47 | 10.85 | 69-135 | 9.37 | | R Rec | 109.72 | 9.04 | 87-135 | 90.67 | 8.79 | 72-110 | 15.07 | | R Comp | 111.38 | 9.51 | 91-135 | 91,53 | 9.06 | 65-122 | 14,52 | | Spell | 103.25 | 9, 95 | 83-135 | 88.83 | 9.09 | 65-117 | 10,67 | | GI | 105.87 | 9.95 | 80-135 | 92.85 | 8.77 | 72-113 | 9.80 | | TOTAL | 106,56 | 9.12 | 84-134 | 87.14 | 8.11 | 69-109 | 15.79 | | 4IRS | | | | • | | | | | Acad (1) | 3.48 | 1.03 | 1-5 | 1.43 | .67 | 1-4 | 16,62 | | Read (2) | 3.51 | 1,13 | 1-5 | 1.49 | .68 | 1-4 | 15.27 | | Math (3) | 3.42 | 1.07 | 1-5 | 1.69 | .89 | 1-5 | 12.38 | | Read (4) | 3.50 | 1,19 | 1-5 | 1.46 | .56 | 1-3 | 15.46 | | Math (5) | 3.36 | .89 | 1-5 | 1.77 | .78 | 1-4 | 13.36 | | TOTAL (6) | 17.23 | 4.81 | 6-25 | 7.84 | 2.76 | 5- 1 9 ″ | 16.90 | | | | • | | | | | | - 1. All t-tests were statistically significant at the .0001 level or beyond. - 2. Wechster Intelligence Scale for Children Revised (WISC-R) Verbal IQ (VIQ), Performance IQ (PIQ) and Full Scale IQ (FS IQ). - 3. Peabody Individual Achievement Test (PIAT), Mathematics (Math), Reading Recognition (R REC), Reading Comprehension (R Comp), Spelling (Spell), General Information (G I) and Total. - 4. Teacher Rating Scales (TRS) Item 1 Academics re peers, Item 2 Reading re peers, Item 3 Math re peers, Item 4 Reading re graded level, Item 5 Math re grade level, and Item 6 Total. It is apparent that white mildly handicapped special education students are substantially below white regular education students on all of the measures of academic competence. All t-tests were statistically significant at the .0001 level or beyond. A further indication of the magnitude of these differences is provided by comparing the difference between the means divided by the standard deviations. This somewhat informal index, useful in estimating the practical significance of differences, indicates rather large differences which were always at least one full standard deviation and some were as much as two full standard deviations. For example, on item one of the Teacher Rating Scale which requires a comparison of the youngster to the overall academic performance of other students in the class, the mean of 3.48 for regular education students was a full two standard deviations above the mean of 1.43 for special education students. Clearly, a difference of this magnitude demonstrates beyond all doubt that mildly handicapped students, even those placed parttime in special education programs, are functioning far below their peers in the regular classroom. Similar results were obtained for all of the other measures, indicating beyond any doubt, that parttime special education students are substantially lower on measures of academic aptitude and achievement. The level of performance reflected in the mean scores on the standardized tests, the WISC-R and the PIAT, suggest that lowe regular education students are performing significantly above the national population averages. This result is consistent with our previous research on randomly selected samples of lowa students (Reschly, et. al., 1981). The white special education students performed significantly below national repulation averages, and still farther below the average scores obtained by white students in lowa. These data would suggest that the typical parttime special education student in lowa, most often classified as learning disabled, performs substantially below the typical class average. Although most definitions and classification criteria in learning disabilities suggest average or above average performance on intelligence or academic aptitude, these students clearly were below average. Furthermore, in comparison to the lowa population means, these students were substantially below average on intelligence, by 1 1/2 to almost 2 standard deviations below the mean. Other recent research in the area of learning disabilities and on the mildly handicapped generally suggest that many students classified as learning disabled would perhaps be more accurately characterized as being slow learners since they performed substantially below average on both measures of aptitude and achievement. Moreover, the mean or median 10 of students classified as learning disabled throughout the United States has been estimated to be 90 or below. Finally, other recent studies (Shepard, 1983) indicate that a fair number of slow learning students are classified as learning disabled and are placed in parttime special education programs. The results reported here for samples of white students would be consistent with the conclusions of those of other studies. Academic competencies data for black students are provided in Table 6. Table 6 Academic Competence Indices: ## Descriptive Statistics and t-tests for #### the Black Samples | Vanlahia | | Black | | | | | | |-------------------|----------------|-----------|--------|--------------|-----------|----------|--------------------| | <u>Yarlable</u> | Regu | lar Educa | tion | s | pecial Ec | lucation | · | | | <u>x</u> | S.D. | Range | | S.D. | Range | t-test1 | | 2 | | | | | | | | | WISC-R | | | | WISC-R | | | | | ΛΙΘ | 90 .5 7 | 12.95 | 62-115 | 77.10 | 9.18 | 58-101 | 7.59 | | PIQ | 93.81 | 12.33 | 67-115 | 78.89 | 11.93 | 52-106 | 7.85 | | FSIQ | 91.19 | 11.95 | 63-115 | 76.18 | 9.94 | 55-103 | 8.66 | | 3 _{PLAT} | | i | L | loodcock-Joh | | | : | | Math | 94.70 | 10,38 | 69-116 | | | 65 116 | 10.74 | | R Rec | 96.92 | 13.22 | | M. 78.18 | 10,33 | 65-116 | 10.34 | | | | | 65-116 | R. 75.45 | 10.52 | 65-113 | 11.21 | | R Comp | 95.06 | 13.09 | 65-120 | | | | 14.52 | | \$pell | 97.78 | 12.81 | 69-117 | • | | | 10.67 _。 | | GI | 91.01 | 11.88 | 65-116 | | | • | 9.80 | | TOTAL | 92.81 | 11.81 | 69-111 | | 1 | • | 15.79 | | 5
IRS | | | • | IRS | j | ٠. | | | Acad (1) | 3.08 | 1.17 | 1-5 | 1.97 | / .86 | 1-4 | 7.11 | | Read (2) | 3.13 | 1.15 | 1-5 | 1.81 | .78 | 1-4 | 8.90 | | Math (3) | 3.02 | 1.03 | 1-5 | 2.19 | ,93 | 1-5 | 5.39 | | Read (4) | 2.86 | 1.03 | 1-5 | 1.67 | .72 | 1-4 | 8.86 | | Math (5) | 2.76 | .87 | 1-5 | 2.09 | .73 | 1-4 | | | TOTAL (6) | 14.83 | 4.85 | 5-25 | 9.71 | 3.15 | 5-18 | 5.30
8.33 | - 1. All t-tests were statistically significant at the .0001 level or beyond. - 2. Wechsler Intelligence Scale for Children Revised (WISC-R) Verbal IQ (VIQ), Performance IQ (PIQ) and Full Scale IQ (FS IQ). - 3. Peabody Individual Achievement Test (PIAT), Mathematics (Math), Reading Recognition (R REC), Reading Comprehension (R Comp), Spelling (Spell), General Information (G I) and Total. - 4. The Woodcock-Johnson Mathematics and Reading Cluster Scores were used for the Black Special Education sample. - 5. Teacher Rating Scales (TRS) Item 1 Academics repeers, Item 2 Reading repeers, Item 3 Math repeers, Item 4 Reading regraded level, Item 5 Math regrade level, and Item 6 Total. As can be seen in Table 6 black regular education students also performed at a higher level on all indices of academic competence. The mean scores on the standardized tests for black regular education students indicated they were performing at about 2/3 of a standard deviation below the national population mean. The pattern reported here is similar to results reported by Kaufman and Doppelt
(1976) for the WISC-R standardization sample. That study also reported a mean WISC-R IQ score for southern black children of 83.4, slightly more than one standard deviation below the national population mean. Thus, the results reported here are in the same direction, but the differences are not as large. The size of the differences between regular and special education students on various academic indices was generally in the range of 1 to 1 1/2 standard devictions. This is, again, a substantial difference parallel to, but not as strong as the differences reported for white regular and special education students. Although black special education students did not perform as far below the levels obtained by their regular education cohorts, all of the differences were statistically significant and, in our view, practically significant as well. Differences of this magnitude, i.e., 1 to 1 1/2 standard deviations, are large differences in average performance which also imply relatively little overlap of the distributions of scores for these groups. Comparison of these results to results from other studies involving black mildly handicapped students is nearly impossible because little it any previous research on this population has been published. We do note the similarity of black regular education students to other results using the same measures with black regular education students, e.g., Mercer (1979). Although black special education students were not as far below regular education students as white special education students were below white regular education students, the degree of difference is still substantial and the difference is even more dramatic if the performance of black special education students is compared to population averages. Generally, black special education students were performing about 1 1/2 to 2 standard deviations below national population means. Discrepancies of this magnitude are suggestive of substantial difficulty in an academic setting. Social Competence Indices. Information from a wide variety of social competence Indices for the samples of white students is presented in Table 7. As can be seen in the last column on that table, all differences in means between regular and special education students were statistically significant, p < .0001 for all but one comparison. It should be noted that higher scores on the SBA indicate lower social skills. These results suggest quite clearly that mildly handicapped students do indeed exhibit poorer social competence on a wide variety of indices. In this study at least four sources of social competence information were used for each Table 7 Social Competence Indices: #### the White Samples Descriptive Statistics and t-tests for | Variable : | R | legul ar | Educat | White | | | White | | | | |-------------------|------------|-------------------|--------|--------------|--------|---------|----------------|-------------|--|--| | • | | Regular Education | | | | Special | Education | t/p | | | | | Ž | s.d. | | Range | Ā | . s.d. | Range | • | | | | 1
Sociometrics | | | | | | | , | | | | | | . 13 | 0.94 | -2.2 | 2 to +1.79 | -0.94 | 0.93 | -2.70 to +1.70 | 7.76/.0001 | | | | | . 14 | 0.99 | | 0 to +2.30 | | | -2.71 to +1.79 | 5.95/.0001 | | | | | .12 | 0.96 | | 5 to +2.07 | | | -2.71 to +1.00 | 6.91/.0001 | | | | 2
SBA-Parent | • | | | | | Tau. | | • | | | | | . 46 | 2.02 | 12 | to 23. | 17.87 | 3.24 | 12 to 27 | -3.66/.001 | | | | | . 92 | 7.01 | | to 88 | 76.52 | 14.22 | 55 to 116 | -6.63/.0001 | | | | | .74 | 3.51 | | to 40 | 31.37 | 5.59 | 23 to 48 | -6.96/.0001 | | | | | . 49 | 4.18 | | to 55 | 51.24 | 9.74 | 37 to 77 | -9.13/.0001 | | | | | . 63 | 14.55 | | to 206 | 177.00 | 30.42 | 131 to 258 | -7.76/.0001 | | | | 2
SBA-Teacher | | | | | | | • • • | | | | | Envir 16 | .01 | 1.63 | 15 | to 22 | 17.74 | 3.63 | 12 to 31 | -4.29/.0001 | | | | | .19 | 8.76 | | to 102 | 73.72 | 14.56 | 55 to 123 | -6.71/.0001 | | | | | .78 | 2.72 | | to 35 | 29.60 | 5.99 | 22 to 52 | -7.23/.0001 | | | | | . 02 | 6.71 | | to 76 | 62.53 | 13.05 | 43 to 107 | -9.10/.0001 | | | | | . 98 | 17.53 | | to 228 | 183.69 | 33, 21 | 136 to 308 | -8.41/.0001 | | | | ³ ABIC | • | | | • | | • | | | | | | | 5 0 | 17 67 | 10 | 4- 00 | 30 53 | 15 41 | 10 4- 71 | 4.057.0001 | | | | | .58 | 13.57 | | to 80. | 39.23 | 15.41 | 10 to 71 | 4.05/.0001 | | | | | . 84 | 15.23 | | to 89 | 38.51 | 13.28 | 10 to 64 | 5.10/.0001 | | | | | . 47 | 12.89 | | to 78 | 41.91 | 16.07 | 10 to 71 | 5.59/.0001 | | | | | .68 | 12.72 | | to 74 | 38.73 | 13.30 | 10 to 62 | 5.39/.0001 | | | | | . 93 | 13.90 | | to 82 | 42.65 | | 10 to 73 | 4.07/.0001 | | | | | , 33 | 12.29 | | to 80 | 40.73 | 15.87 | 10 to 72 | 5.76/.0001 | | | | Average 50 | . 39 | 11.48 | _ Z I. | to 75 | 40.36 | 13.00 | 12 to 63 | 5.77/.0001 | | | | ⁴ CABS | | * | | | • | . ' | • | | | | | | .02 | 1.26 | | to 40 | 35.95 | 4.83 | 18 to 40 | 6.13/.0001 | | | | | .66 | 1.86 | | to 40 | 32.51 | 5.47 | 1,1 to 40 | 8.71/.0001 | | | | | . 70 | 1.89 | | to 40 | 32.51 | 5.47 | 10 to 40 | 7.20/.0001 | | | | | . 36 | 2.60 | | to 40 | 30.02 | 6.64 | 5 to 40 | 7.46/.0001 | | | | - | . 92 | 2.33 | | to 40 | 33.46 | 5.50 | 13 to 40 | 5.76/.0001 | | | | Total 185 | . 66 | 6.74 | 161 | to 196 | 163.47 | 26.53 | 60 to 198 | 8.07/.0001 | | | ^{1.} Sociometrics Structured Peer Assessment 3 SPA. ^{2.} Social Behavior Assessment (SBA); Environment (Envir); Interpersonal (Inper). Adaptive Behavior inventory for Children (ABIC); Family (Fam); Community (Comm); Non-Academic School (Non-Acad); Peer Relations (Peer-R); Earner/Consumer (E/C); and Self-Maintenance (Self-M). ^{4.} Children's adaptive Behavior Scale (CABS); Language Development (Lang); independent Functioning (Indep); Family (Fam); Economic/Vocational (E/V); Socialization (Soc). student: peers, parents, teachers, and the child him or her self. The lower social competence of mildly handicapped students appears to be a fairly pervasive attribute, present in several settings and consistent across several observers or judges. Clearly, the problems of mildly handicapped students are not restricted to academic competence, but also include social competence. These findings are wholly consistent with the social competence characteristics of mainstreamed mildly handicapped children reported and discussed in major reviews on this issue (see Gresham, 1981a, 1983, 1985c). This particular result has important implications for the use of social competence information as part of the preplacement, reevaluation, and IEP development with mildly handicapped students. The differences on the various social competence Indices for the white samples were generally in the range of 1/2 to 1 standard deviation. Differences of this magnitude quite easily and consistently meet the criterion of statistical significance. However, the practical significance of some of these differences is subject to speculation. There was at least one instance of a difference, although statistically significant, but not practically significant. This occurred with the Environmental subscale on the SBA Parent and on the SBA Teacher. The differences among white regular and special education students on the Environmental subscale were too small to support any inference of practical import. The differences on the academic competence measures for the white samples were generally larger, usually ranging from 1 to as much as 2 standard deviations. Based only on inspection of the size of the differences, it would appear likely that the academic competence measures are better discriminators of group membership, i.e., placement in program for handicapped versus regular education. Subsequent analyses will be presented later which do indeed suggest that this is the case. Some difficulties with the instruments used here are also apparent from inspection of the data in Tables 7 & 8. The Children's Adaptive Behavior Scale (CABS) does not have sufficient ceiling to be used with students of the ages included in this study. The students in this study were within the age limits for which the CABS is recommended by the authors. However, for older students, particularly students of age 10 or 11, the CABS does not have sufficient ceiling to provide a good measure of adaptive behavior. These ceiling problems were not quite as apparent with the special education sample. Furthermore, the Environmental subscale on the SBA, both versions, did not appear to be a particularly good discriminator for white regular and special education students. B eldeT Social Competence Indices: Descriptive Statistics and t-tests for the Black Samples | Yarlable - | | Black | | | | | | |------------------|-------------------|-------|----------------|-------------------|--------|----------------|------------| | | Regular Education | | | Special Education | | | t/p | | | : X | s.d. | Range | Ž | s.d. | Range | | | 1 Sociometrics | | • | | | | | | | Work with | -0.03 | 1.02 | -2.45 to +1.82 | -0.42 | 0.54 | -1.69 to +0.71 | 3.13/.01 | | Play with | -0.02 | 0.97 | -2.19 to +1.75 | -0.42 | 0.47 | -1.51 to +0.50 | 2.65/.01 | | SPA | 0.00 | 0.95 | -2.23 to +2.00 | -0.40 | 0.73 | -2.57 to +0.98 | 2.83/.01 | | 2 | | | • | .: | | | | | SBA-Parent | 16 07 | 1 00 | 1E 4- 04 | | | 10 . 00 | 4 40 4 | | Envir | 16.83 | 1.98 | 15 to 24 | 17.67 | ··3.49 | 12 to 26 | -1.40/NS | | InPer | 69.23 | 10.16 | 55 to 97 | 72.85 | 11.94 | 57 to 104 | -1.58/NS | | Self | 26.98 | 3.43 | 23 to 39 | 30.40 | 5.48 | 21 to 44 " | -3.52/.001 | | Task | 44.63 | 5.79 | /37 to 59 | 48.20 | 7.30 | 37 to 60 | -2.59/.05 | | Total ' | 158.40 | 18.70 | 131 to 218 | 168.84 | 22.47 | 133 to 215 | -2.40/.05 | | 2
SBA-Teacher | - | · | • | | | | • | | Envir | 17.77 | 4.38 | 15 to 41 | 19.98 | 6.48 | 17 4 34 | -2.43/.05 | | InPer | 68.79 | 13.88 | 55 to 121 | 79.86 | 20.65 | . to 128 / | -3.81/.001 | | Self | 27.61 | 6.86 | 22 to 56 | 31.39 | 7.19 | 22 12 45 | -3.39/.001 | | Task | 55.42 | 14.90 | 40 to
102 | 63,94 | 16.46 | 43 to 97 | -3.39/.001 | | Total | 169.58 | 36.90 | 136 to 306 | 195.56 | 48.57 | 136 to 281 | -3.67/.001 | | 3ABIC | | | | · | • | | | | Fam . | 46.03 | 10.68 | 23 to 85 | 24.55 | 18.19 | 10 to 67 | 6.88/.0001 | | Comm | 36.51 | 12.37 | 10 to 86 | 25.64 | 15.91 | 10 to 55 | 3.72/.0001 | | Peer | 51.51 | 9.87 | 27 to 79 | 29.14 | 18.15 | 10 to 62 | 7.28/.0001 | | NonAcad | 46.08 | 12.40 | 13 to 84 | 27.00 | 17.70 | 10 to 70 | 6.04/.0001 | | E/C | 46.11 | 10.85 | 21 to 76 | 28.43 | 16.98 | 10 to 58 | 5.96/.0001 | | Self | 48.77 | 11.28 | 19 to 88 | 26.62 | 17.76 | 10 to 57 | 7.15/.0001 | | Average | 45.89 | 10.04 | 19 to 81 | 26.98 | 16.72 | 10 to 61, | 6.56/.0001 | | 4CABS | | | · | | | | • | | Lang | 37.09 | 1.66 | 32 to 40 | 34.51 | 4.47 | 22 to 40 | 4.31/.0001 | | Indep | 34.22 | 4.30 | 20 to 40 | 31.70 | 4.66 | . 17 to 40 | 3.17/.01 | | Fam | 34.03 | 2.89 | 27 to 39 | 32.45 | 3.80 | 20 to 39 | 3.46/.001 | | E/V | 33.63 | 3,65 | 23 to 39 | 31,35 | 3.76 | 20 to 39 | 3.46/.001 | | Soc | 35.70 | 2.81 | 29 to 40 | 33.01 | 3.58 | 21 to 38 | 4.70/.0001 | | Total | 174.20 | 11.91 | 138 to 190 | 162.06 | 17.79 | 114 to 191 | 4.51/.0001 | ^{1. -} Sociometrics Structured Peer Assessment = SPA. Social Behavior Assessment (SBA); Environment (Envir); interpersonal (Inper). Adaptive Behavior Inventory for Children (ABIC); Family (Fam); Community (Comm); Non-Academic School (Non-Acad); Peer Relations (Peer-R); Earner/Consumer (E/C); and Self-Maintenance (Self-M). Children's Adaptive Behavior Scale (CABS); Language Development (Lang); Independent Functioning (Indep); Family (Fam); Economic/Vecational (E/V); Socialization (Soc). Descriptive statistics and t-tests for the various social competence indices for the black samples are presented in Table 8. Again, a clear general trend toward lower social competence among special education students is apparent. However, in contrast to the results reported for white students, the size of the differences on the various social competence measures for black students were not as large, nor were all of them statistically significant. The two comparisons which were not statistically significant, the Environmental and Interpersonal subscales of the Parent form of the SBA, suggest that, at least in view of parents, black special education students do not have poorer social skills in these domains. The general pattern was for the means to differ by about 1/2 standard deviation on the various indices of social competence. The one clear exception to this general pattern occurred with the various ABIC Subscales and Average scores. Here the differences between black regular and special education students were more in the range of 1 to 1 1/2 standard deviations. These rather large differences on the ABIC are inconsistent with previous literature suggesting that black special education students usually obtain higher ABIC scores, often within or approaching the normal range (Reschly, 1981). For this sample, the average ABIC score of about 27 was fairly close to the level, usually a score of about 20, that Mercer suggests as the criterion for failing on the adaptive behavior domain. The very low scores on the ABIC for the black special education students are further puzzling because the other measure of social competence obtained through interviewing parents, the Parent form of the SBA. yielded relatively small differences among regular and special education students. it would appear from these data that the ABIC may be a rather accurate predictor of educational placement for black students. Summary. Perhaps the clearest result in this entire section is that regular education students obtained significantly more positive scores than special education students on a variety of academic and social competence indices. This general conclusion is clear cut and consistent across a wide variety of social and academic competence measures. The differences, though, varied depending on general domain of behavior. Special education students generally scored lower on the academic competence measures. This trend was apparent with both white and black students but perhaps stronger with the latter group. ## Discriminant Function Analyses Discriminant function analyses were examined to determine the accuracy with which the different classes of measures correctly classified regular and special education students. A measure with good discriminant properties would correctly classify regular education students as such and would make few errors such as classifying a special education student as a regular education student or vice versa. The discriminant function analyses were conducted separately for the white and black samples and for the academic and social competence measures. Academic Competence Measures. The Discriminant Function Analyses based on the academic competence measures indicated a very high rate of correct classification for various combinations. As can be seen from inspecting Table 9, the discriminant function analyses indicated that the academic competence measures were somewhat more accurate for white than for black students, as well as somewhat more accurate for special than for regular education students. For special education white students, the teacher rating scale as well as various combinations of other agademic competence measures correctly classified these students at the rate of 95% or above. Use of academic competence measures in the discriminant function analyses for regular education students led to correct classification in the range of about 85% to 90%. The same general trends were apparent with the black sample, but the rates of correct classification were about 5% to 10% lower. Again, special education students were more likely to be correctly classified than regular education students. Correct classification of special education students using various combinations of academic competence measures were generally in the range of about 85% to 90%. For regular education students, the rate of correct classification was in the range of about 70% to 80%. The academic competence measures applied in this study quite clearly had considerable accuracy in classifying students who were placed by their schools in regular or special education settings. Since the academic competence measures are typically part of the classification criteria for these placement decisions, it is not surprising that these relatively high rates of correct classification were found. These findings are certainly not new, nor surprising. They do, however, lend some further support to the notion that these samples were typical of regular and special education students. However, the discriminant function analyses that are reported in the next section were of primary interest in this investigation. Table 9 Discriminant Function Analyses Using Academic Competence Measures #### White Samole | | | ectly
ified | incorrectly
Classified | | | |---|------------------|------------------|---------------------------|-----------------|--| | Measures | Regular
Educ. | Special
Educ. | Regular
Educ. | Specia
Educ. | | | WISC-R VIQ & PIQ
PIAT 5 Subtests
TRS 5 Items | 89\$ | 96% | 11\$ | 4\$ | | | WISC-R FS IQ | 80≸ | 88\$ | 20\$ | 12\$ | | | PIAT-Total | 85≸ | 86≸ | 15\$ | 12\$ | | | TRS-Total | 84≸ | 95≴ | 16\$ | 5\$ | | | WISC-R FS-IQ
PIAT-Total
TRS-Total | 87≴ | 97\$ | 13\$ | 3\$ | | | | Blac | k Semple | | · | | | WISC-R VIQ & PIQ
Woodcock-Johnson R & M
TRS 5 Items | 79 ≸ | 87\$ | 21\$ | 13\$ | | | WISC-R FS IQ | 75≴ | 78 ≸ | 25\$ | 225 | | | W-J Total | 79 \$ | 85≴ | 21\$ | 15\$ | | | TRS-Total | 67\$ | 8.1\$ | 33\$ | 19\$ | | | WISC-R FS IQ
W-J-Total
TRS-Total | 79 \$ | 87\$ | 21\$ | 13\$ | | Social Competence Measures. Social competence measures were the primary interest in this investigation. One of the major questions investigated here was the degree to which social competence measures would differentiate among regular and special education students. The results reported in Table 10 indicate that social competence measures do indeed discriminate successfully among special and regular education students. Moreover, the rate of correct classification was considerably higher than what might be expected given the facts that: 1) the social competence measures are not nearly as well standardized nor as technically adequate as the academic competence measures, and 2) the classification criteria for Table 10 Discriminant Function Analyses with Social Competence Measures ## White Sample | | | ectly | | incorrectly
Classified | | | |---|------------------|------------------|---------------------------------------|---------------------------|------------------|--| | Measures | Regular
Educ. | Special
Educ. | | Regular
Educ: | Special
Educ. | | | PSBA 4 domains
TSBA 4 domains
SOC-Play With
ABIC 6 domains
CABS 5 domains | 93\$ | 83\$ | · · · · · · · · · · · · · · · · · · · | 7\$ | 17\$ | | | PSBA Total | 82\$ | 59\$ | • • | 18\$ | 415 | | | SOC-Play With | 70\$ | 67\$ | | 30\$ | 33\$ | | | ISBA Total | 82\$. | 67\$ | | 18\$ | 33% | | | ABIC Total | 66\$ | 60≸ | | 34\$ | 40% | | | CABS Total | 92\$ | 55\$ | | 8\$ | 45\$ | | | | Blac | k Sample | | | | | | PSBA 4 domains
TSBA 4 domains
SOC-Play With
ABIC 6 domains | 100\$ | 100% | | 0\$ | 0\$ | | | · ' | Bla | ck Sample | | 1 | | |---|----------------------|--------------|---|----------------|------------| | PSBA 4 domains
TSBA 4 domains
SOC-Play With
ABIC 6 domains
CABS 5 domains | 100% | 100\$ | | . 0\$ · | 0\$ | | PSBA Total
SOC-Play With | 66 \$
59\$ | 58\$
57\$ | | 34%
41% | 42%
43% | |
TSBA Total | 70% | 49\$ | | 30\$' | 51\$ | | ABIC Total | 89% | 69\$ | | 11\$ | 31\$ | | CABS Total | 73% | -59≴ | 1 | 27\$ | 415 | KEY: PSBA = Parent Social Behavior Assessment; TSBA = Teacher Social Behavior Assessment; Soc-Play = Sociometric Play With; ABIC = Adaptive Behavior Inventory for Children; CABS = Childrens Adaptive Behavior Scale. mildly handicapped students, particularly those classified as learning disabled, slow learner, or mildly retarded, generally do not place very much emphasis on social competence criteria. Thus, there was little if any contamination between the criteria used to place these students and the measures being applied in this investigation. In the white regular education sample, the best social competence discriminators of educational placement were the combination of all measures together, followed by CABS Total, and then the Social Behavior Assessment Totals. In the white special education sample, the best discriminator was again the combination of all measures, followed by the Play With Sociometric and the TSBA. The sociometric, PlayWith scale, and the ABIC Total were substantially less successful than the other social competence measures in discriminating among regular and special education white students. It should be noted though, that both of these scales still correctly classified students at a level of 66% or above. In contrast to the trend with the academic competence measures, the social competence measures were more accurate in classifying regular than special education students. The rate of correct classification for regular education students varied from about 66% to 93%, and from a low of 55% to a high of 83% for special education students. For white special education students, three of the measures of social competence had correct classification rates of 60% or less. The social competence measures for black students varied considerably depending upon whether a combination of all of the measures was used or total scores for single measures. The combination involving all of the domain or subtest scores on the various social competence measures achieved perfect accuracy in classifying black students as regular or special education. This combination, based on an array of 20 scores, resulted in what we regarded as a phenomenal degree of accuracy. However, the total scores for these measures, generally arithmetic averages of the domains involved in the combination of scores cited in the previous sentence, were generally considerably less accurate. For example, the Parent Social Behavior Assessment Total correctly classified 66% and 58%, a hit rate that is considerably less than perfect. In a trend similar to that just reported for white students, the social competence measures were more efficient in correctly classifying regular than special education black In most instances, the correct classification rate was better by 10% or more for regular education students. One of the largest differences was observed with the ABIC Total where 89% of the regular education students were correctly classified, but only 69% of the special education black students were correctly classified. However, the ABIC Total was the best single discriminator among black regular and special education students. The social competence measures clearly were relatively accurate discriminators of educational placement for black students. This was particularly true of the grand combination of all of the measures. However, this grand combination is not likely to be used in the way suggested by these results because of the necessity of keeping in mind a specific cutoff score for 20 measures. Simultaneous consideration of an individual's scores on all 20 measures is well beyond the intellectual capabilities of these investigators and, we suspect, persons serving on multidisciplinary teams. The more realistic application of these measures, using total or average scores, is not as accurate as the academic competence measures in separating groups of students. However, the social competence measures correctly classified these students at levels significantly above chance. # Multitrait-Multimethod The next set of analyses used the multitralt-multimethod (MTMM) procedures described by Campbell and Fiske (1959). These procedures involved examining correlational data among different combinations of measures, some of which involve the same traits but different methods of measurement while others involved different traits but the same methods. The general purpose of this analysis is to separate trait from method variance. Social Competence Measures. Correlation matrices reflecting relationships of ABIC scales to other social competence measures are presented in Tables 11 and 12 for white and black students, respectively. As can be seen from inspecting these tables, the correlations among the social competence measures varied from about 0 to .4, with the median being in the range of about .20 to .25. These correlations suggest relatively weak relationships regardless of the nature of method versus trait variance. Several examples of method versus trait variance can be identified in this table. For example, the ABIC Peer Relations Scale and the Parent SBA and Teacher SBA Interpersonal domain would appear to be measuring similar attributes. All three measures use the technique of third party respondent, but the ABIC and the Parent SBA are administered to the parent whereas the teacher, of course, is the respondent for the Teacher SBA. The correlation between the Parent SBA and the ABIC peer would presumably reflect some degree of method variance. In contrast, the difference in the correlation among the ABIC and the Teacher SBA versus the ABIC and the Parent SBA would reveal the degree to which there is trait rather than method variance. As can be seen by inspecting these correlations, most of the variance would be regarded as method, not trait. Convergent Validity. In the standard MTMM analysis, three sets of correlations are examined. Evidence for convergent validity is provided by the correlations of different measures of the same trait when different measurement methods are used. These are called the homotrait-heteromethod correlations. The homotrait-heteromethod correlations for the social competence measures are presented in Table 13. On the basis of judgment using the trait name as well as item content, decisions were made concerning whether or not subtests from different measures were measuring the same trait. For example, we decided that the CABS Socialization Scale Table 11 Correlations of ABIC Scales and Other Social Competence Measures for White Regular Education Students | ABIC | FAM | Comm` | Peer | Non-
Acad.
Sch. | E/C | Self
Main | AVE | |--------------|---|--------------|--------|-----------------------|------------|--------------|-------| | PSBA | | | | | | | | | . E . | . 25 | .23 | . 25 | . 17 | .32 | .34 | , .30 | | 1 | .30 | .35 | .42 | . 28 | 27 | .37 | .39 | | SR | . 26 | ,33 | . 28 | . 28 | . 15 | .36 | .32 | | TR | .32 | . 28 | .31 | . 28 | . 25 | .43 | . 36 | | TOT | .34 | . 36 | . 39 | .31 | . 28 | ,43 | ,41 | | TSBA | | | | | | | | | E | , 21 | .12 | .09 | 18 | .11 | .23 | .18 | | 1 | . 17 | . 14 | .10 | . 20 | .08 | .17 | . 16 | | SR | .13 | . 14 | .13 | .22 | .06 | 23 | . 18 | | TR | .22 | .20 | 14 | .31 | .06 | .29 | . 24 | | тот | . 21 | .18 | .13 | . 27 | .08 | . 25 | . 22 | | SOC M | | | , | | • | | ••• | | P | .12 | .17 | .18 | . 20 | .01 | .11 | .16 | | ; W | . 10 | .18 | . 28 | .21 | .04 | . 15 | .18 | | SPR | .03 | .07 | ` ,13 | . 14 | .02 | .07 | .08 | | CABS | | | | • | j. | • | | | LD | .07 | .07 | .18 | .12 | .06 | 13 | 12 | | i it | .14 | .15 | .17 | .20 | .18 | .13
.21 | .12 | | F | . 19 | 20 | .18 | .14 | .17 | .15 | .21 | | ΈV | . 27 | .31 | .22 | .32 | .39 | 38 | .37 | | SOC | . 19 | .18 | . 25 | 20 | ,11 | .19 | .22 | | TOT | . 28 | . 29 | ,31 | .31 | . 29 | .33 | .36 | | | E = 6 | ny i ronment | tal | LD = L | anguage Di | evelopiient | | | PSBA | | nterperso | | | | t Function | ino | | TSBA | | elf-Relate | | | am I i y | | CABS | | | | ask-Relate | | | conomic-V | ocational | | | | | | • • | | ocializat | | | | | P = | Play With | | | | • | | | SOC M | | Work With | | | | | | | | • | Structure | d Peer | | | | | | | | Assessmen: | | | | | | and the ABIC Peer Relations scale were measuring the same trait. Furthermore, we determined that four different methods of measurement were reflected in the array of measures used in this investigation. These four methods were: 1) Use of parent as the respondent as used in the Parent SBA and the ABIC, 2) Use of the teacher as respondent as in the standard form of the SBA, 3) Direct assessment of the child as in the CABS, and 4) Use of peers to provide information on social competence as in the classroom sociometrics. Table 12 Correlations of ABIC Scales and Other Social Competence Measures for Black Regular Education Students | ABIC | FAM | Comm | Peer | Non-
Acad.
Sch. | E/C | Self
Main | AVE | |----------|-----------|--------------------------|-------|-----------------------|------------|---------------------------------------|------| | PSBA | | - , | | | | 1: | | | E | .31 | . 29 | .42 | . 33 | . 24 | . ≴o | 35 | | 1 | 16 | .12 | . 25 | .11 | . 16 | ./15 | .17 | | SR | . 14 | .14 | .23 | . 12 | . 13 | <i>,</i> 18 | .18 | | TR | ,16 | .18 | .21 | .18 | .13 | 4.26 | .21 | | TOT | . 20 | .18 | .32 | .20 | .17 | 22 | .24 | | TSBA | • | | | | | to the | | | E | .26 | . 28 | . 27 | .11 | .09 | 18 | . 23 | | i · | .05 | .06 | .01 | .02 | .03 | .07 | .01 | | SR | .17 | .17 | .17 | .08 | .00 | //12 | .15 | | TR · | . 15 | .12 | 13 | .04 | .02 | .03 | .09 | | TOT | .14 | 14 | .12 | .04 | .00 | .03 | .09 | | | | • • • | • • • | , | , | , , , , , , , , , , , , , , , , , , , | ••• | | SOC M | | | | | • | | | | P |
.00 | 01 | .07 | .03 | .01/: | .12 | .04 | | W. | 11 | 09 | .09 | .00 | 03/ | .10 | 01 | | SPR | .10 | .11 | .12 | .13 | . 07 | .34 | . 16 | | CABS | , | | | | ٠. | | | | LD | .12 | .02 | . 20 | .00 | . 05 | .07 | .09 | | ĪĒ | .18 | .20 | . 28 | .27 | .17 | .27 | . 26 | | F . | . 29 | .29 | . 25 | . 23 | . 16 | . 26 | .27 | | EV , | .02 | .09 | .14 . | .10 | √08 | .07 | .09 | | SOC | .03 | .16 | . 36 | . 20 | / 00 | .03 | . 15 | | тот | .18 | .24 | .32 | . 26 | .16 | .18 | . 25 | | • | F F. | | _1 | 10 1 | angunga Na | un larimand | | | PSBA | | nvlronmen1
iterperson | | | anguage De | Functioning | • | | TSBA | | iterperson
it-Relate | | | amily | runctioning | CABS | | IDDN | | sk-Relate | | | conomic~Vo | net Lone I | CVD2 | | | . IK - IC | 124-461016 | | | ocializati | | | | | | | , | · · · | | | | | | | lay With | | | | • | | | SOC M | | ork With | | . 1 | , | | | | • | _ | ructured | Peer | , | | | • | | | ۸s | ssessment | | / | | | | The correlations presented in Table 13 reflect homotrait-heteromethod pairs. As can be seen from inspection of Table 13, none of the correlations are particularly large and many are not significantly different from zero. The highest correlation for any of the combinations occurred with white students on the CABS Economical/Vocational and ABIC Earner/Consumer Subtests. However, the correlation for that particular pair of subtests for black students was not significantly different from zero suggesting no relationship at all. Thus, this particular relationship Table 13 Homotralt-Heteromethod Correlations of Social Competence Measures For Non-Handicapped Students | , | :
White | Black | |-----------------------------------|------------|-------| | CABS - SOC X ABIC - PEER | .25* | .36** | | CABS - SOC X TSBA - INTER | 11 | 10 | | CABS - SUC X PSBA - INTER | .08 | 19 | | ABIC - PEER X TSBA - INTER | 10 | 01 | | CABS - SOC X SOC M - PLAY | .17 | .01 | | CABS - SOC X SOC M - WORK | .13 | . 19 | | ABIC - PEER X SOC M - PLAY | .18 | . 07 | | ABIC - PEER X SOC M - WORK | - 28 ** | .09 | | TSBA - INTER X SOC M - PLAY | 20* | 23# | | TSBA - INTER X SOC M - WORK | 21* | 30** | | PSBA - INTER X SOC M - PLAY | 22* | 06 | | PSBA - INTER X SOC M - WORK | 27** | 15 | | CABS - ECON/VOC X ABIC - EARN/CON | .39### | .08 | | CABS - INDEP X ABIC - SELF MAIN | .21* | .27# | | CABS - FAM X ABIC - FAM | . 19 | . 29* | ^{*} p .05 was not stable across groups. Other, though less dramatic, discrepancies among black and white students occurred. The correlations which did meet the criterion of statistical significance do support the inference that there was some trait variance independent of method variance. However, the amount of trait variance was rather small. <u>Discriminant Validity</u>. In the MTMM discriminant validity is indicated by the difference between the homotralt-heteromethod correlations ^{###} p .001 and the heterotrait-heteromethod correlations. If the correlations presented in Table 13 are significantly larger than correlations of pairs of subtests reflecting different traits and different methods, evidence for discriminant validity is established. We then examined the correlations involving the other pairs of subtests, a total of 128 correlations for each of the groups, black and white. The range of these correlations was about zero to .4 with a median of approximately .2. If this median value is applied to the various correlations presented in Table 13, i.e., .2 is subtracted from each of those correlations, it soon becomes apparent that relatively little discriminant validity exists with these measures of social competence. Method Variance. The method of measurement variance in a MTMM analysis is indicated by the correlations among measures of different traits using the same methods. Correlations among ABIC subtests and Parent SBA subscales, e.g. ABIC Peer Relations with Parent SBA Task Related, would reflect the relationship among different traits using the same method of measurement. For white students, these correlations varied from -.15 to -.43 with a median of .28. For black students the same set of 24 correlations varied from -.11 to -.24 with a median of .18. Comparison of the magnitude of these two correlations with the other correlations reported in Table 13 suggests, quite strongly, that method variance is at least part of the relationship among the different measures of social competence. Another way to examine method variance is to consider the intercorrelations among the subscales on each of the instruments. For the Parent SBA these correlations varied from .51 to .75 with a median of .60. The subscales on the Teacher SBA varied from .56 to .75 with a median of median of .69. On the CABS these correlations varied from .04 to .49 with a median of .26. Finally, for the sociometrics, the Play With - Work With correlation was .85. Again, these data suggest rather substantial degrees of method variance. The instrument with the least amount of this type of method variance, the CABS, yielded considerably lower subtest correlations with the median of only .26. This is a desirable outcome from the point of view of MTMM analysis. Unfortunately, this outcome may have been due to the CABS ceiling effects mentioned earlier. These ceiling effects were most pronounced with white regular education students. For black students, the correlations of subtests on the same scale revealed similar patterns. On the Parent SBA, the correlations varied from .37 to .80 with a median of .58. On the Teacher SBA, the correlations varied from .72 to .84 with a median of .80. On the ABIC these correlations varied from .60 to .88 with a median of .74. The correlation between the sociometrics, Play With and Work With, was .74 for black students. Finally, the correlations among the CABS subtests were .21 to .65 with a median of .43. Again, the lowest correlations among various subtests on any given scale were found for the CABS. As noted above for white students, this may have been due to ceiling effects. In this section various MTMM analyses were reported. These analyses were applied only to the social competence measures. Based on these results it is quite apparent that the social competence measures do not have a high degree of trait variance, independent of method variance. Measures which apparently assess the same trait, as judged by item content and subscale name, had relatively low correlations for both samples. results, however, may be viewed differently when interpreted from a behavioral assessment rather than a purely psychometric perspective. major assumption in behavioral assessment (see Nelson & Hayes, 1979) is the notion that behavior is <u>situation specific</u>. In other words, one does not assume or necessarily expect behavior in one situation (e.g., school) to be the same in other situations (e.g., home and community settings). relatively low agreement between teacher, parent, and peer social competence measures may simply be reflecting <u>actual</u> behavioral differences. as a function of diverse settings or situations rather than psychometric inadequacies of the social competence instruments. In turn, the low degree of trait variance (i.e., high correlations between different traits measured by the same method) may be reflecting similar behavioral functioning in the same situation or setting rather than invalidity. Nonetheless, these results suggest that a considerable amount of work needs to be devoted to instrument development in this area, and that results from existing measures should be interpreted cautiously. #### Additional Studies Several additional studies have been completed and a number of further analyses are underway or are planned (see reference notes). These analyses will go beyond the research questions established in the original proposal and discussed in this report. Therefore, these studies will not be described in detail here. The short summaries provided are intended to inform interested readers of the existence of the studies. More information can be obtained by contacting any of the authors of this report. <u>Factor Analysis</u>. Susan Graham-Clay (Note 1) conducted a factor analytical investigation of three of the major instruments in this study, the ABIC, the CABS, and the WISC-R. This study revealed low but significant correlations between the CABS and the WISC-R scales, but virtual independence of the ABIC subscales and the WISC-R I.Q.S. The factor analytic results suggested three factors which pretty much conformed to the content of the different measures. These three measures apparently are largely independent, suggesting that each could contribute unique information to classification/placement decisions. Subsequent investigations need to be conducted to determine the validity of these instruments, particularly for the newer instruments attempting to assess adaptive behavior. Criterion related validity studies for the CABS and the ABIC are needed before we conclude that the instruments are useful as well as unique. This study also showed quite clearly that just because two instruments have the same name, e.g., ABIC and CABS, the underlying constructs that are measured are not necessarily the same. This result can again be interpreted as reflecting the substantial method variance that apparently exists with social competence measures. Teacher vs. Parent Social Skills Ratings. James Lorenz (Note 2) compared the social skills ratings by parents and teachers using the standard form of the SBA and the experimental form of the SBA adapted for parents. This investigation yielded a number of very interesting results. First, the parent version was highly reliable. The content validity of this adaptation also was supported by results indicating very few "zero" scores which result when the parent has little or no opportunity to observe the behavior. In fact, more zero ratings were obtained from classroom teachers, the group for whom the original SBA was
designed. These results would strongly suggest that the Parent SBA has considerable potential. The second interesting finding was the fact that parent ratings of social skills were somewhat lower than teacher ratings of social skills. contrast to other studies, which usually report higher ratings by parents than teachers, the usual differential between parents and teachers was not found. A number of hypotheses were advanced in an effort to explain this finding. Further investigation of this result is planned. Finally, although boys were generally rated lower than girls, this result was not uniform across all subdomains. In some instances, girls received lower ratings. The findings of this study were restricted to the sample of white mildly handicapped students. Other samples in this investigation, the regular education white sample, and both black samples, will be studied using similar research questions and data analyses. Discriminant Validity of the SBA. In another study which focused on the SBA, Steve Marty (Note 3) investigated the degree to which the SBA differentiated between students classified as high or low in sociometric status. The students' sociometric status was determined by a combination of the Play With and Work With sociometric scales. Use of the 30 SBA subdomains@resulted in correct classification of the actual sociometric status of 70% of the regular education samples and 77% of the mildly handicapped samples. These results were seen as providing reasonably strong support for the discriminant validity of the SBA. Prediction of Achievement. A thesis by Linda Zwald (Note 4) addressed issues concerning criteria for achievement and equality of prediction for blacks and whites. The criteria for achievement were the Peabody Individual Achievement Tests, the Teacher Rating Scale (both of which were included in this investigation with all students) and a Semantic Differential Scale developed by Mercer (1979). The general result was equal validity for black and white students across the three measures of achievement using the WISC-R Full Scale IQ as the predictor variable. These results are consistent with other recent research but counter to ciaims in the literature of differential validity. These claims of differential validity were fundamental to issues concerning test bias and the Larry P. court decision (Reschly, 1982). Summary. As noted previously, several additional studies are underway or are planned. Interested readers are encouraged to contact either Daniel Reschly at lowa State University or Frank Gresham at Louisiana State University for copies of the manuscripts reporting the results of additional analyses from this investigation. #### CONCLUSIONS The most general issue examined in this study was the usefulness of social competence measures in preplacement or re-evaluations of mildly handicapped students. Although there is no way to establish an absolute unequivocal conclusion, it is our strong and considered judgment that social competence measures are highly useful in special education classification/placement decisions. It is significant that the mildly handicapped students included in this study did, as a group, exhibit significant deficits on the social competence measures. obtained for both white and black samples. This is a particularly important finding in view of the fact that social competence criteria were probably not used in the classification decisions with these students, nor were social competence criteria part of the classification diagnostic constructs (learning disability, mild mental retardation, and slow learner) involved with these samples. Social competence deficits were probably part of the reason for referral for many of these students. Although admittedly highly speculative, we wonder if a major difference between underachievers and students placed in learning disability programs is in the realm of social competence. We are well aware of the research by Ysseldyke and colleagues (1983), suggesting no differences between underachievers and students classified as learning disabled. However, these investigations were generally restricted to ability and achievement variables. Perhaps learning disabled students and underachievers have similar academic problems, but those referred and then classified as learning disabled have additional problems with social competence. Additional research on this possibility would certainly seem to be indicated. The inclusion of a variety of social competence measures in this investigation provided evidence on the complexity of these constructs. The social competence measures leave a good deal to be desired in terms of convergent and divergent validity. The multitrait-multimethod (MTMM) examination of the social competence measures yielded disappointing results. With the social competence measures included in this study, there was relatively little evidence suggesting greater trait than method variance. Despite the disappointing findings in the MTMM analyses, the social competence measures clearly differentiated between special and regular education placements for both black and white students. One combination of social competence measures produced 100% correct classifications for black, regular and special education students. The other results in that analysis, although not as impressive as the finding just cited, clearly supported the suggestion that social competence is probably an important component of the complicated process whereby some students are classified as mildly handicapped. We recommend that social competence measures be used as part of preplacement evaluations, during reevaluations of students classified as mildly handicapped, and as part of the process where general needs are assessed in the development of individualized educational programs. We regard the current array of social competence instruments as useful for screening purposes. They are not sufficiently valid to be used as the sole basis for a diagnosis of social competence deficits nor is it appropriate to use them as the sole basis for the development of an IEP objective. These instruments are sufficiently well developed to indicate general areas of need which should then be further assessed through behavioral observation or subsequent interviews. For example, a student with very low SBA scores, should be observed in appropriate settings to further assess deficits in specific social skills. Interviews and other checklists can also help pinpoint specific deficits. These results could then be used, if consistent across methods of measurement, in making decisions about social competence deficits and in determining whether or not social competence objectives should be part of the student's individualized educational program (Gresham, 1983). Social competence measures are relatively economical to administer, score, and interpret. Most of these measures involved checklists which can be given to an appropriate adult who, in the course of 10 to 20 minutes depending on the instrument, can provide the necessary information. Furthermore, we found little or no resistance among teachers and parents toward providing this kind of information. We were particularly concerned about the possible reactivity of the sociometric measures administered to peers. We encountered no difficulties in the collection of the sociometric data. We urge that those kinds of measures be used cautiously. But our results would certainly indicate that these measures are acceptable in most school situations. The results of this investigation further validate the involvement of parents and regular classroom teachers in collection of data concerning mildly handicapped students. There are now a variety of techniques, several of which were used in this study, which can be used by parents and teachers to yield quite useful information. We believe those techniques provide a more complete perspective on the child's strengths/weaknesses and needs for remedial or compensatory educational programming. Although trite, we hesitate to end this report without the usual call for additional research in this area. The research in social competence assessment thus far has yielded very useful results. These results are promising and further investigations are quite likely to lead to further development of sound and useful procedures to assess social competence. These procedures and the interventions that can follow, have considerable promise for improving the effectiveness of educational and psychological interventions with mildly handicapped students. #### Reference Notes - Note 1. Graham-Clay, S. L. (1982). A <u>critical examination of the relationship between adaptive behavior and ability measures</u>. Unpublished Specialist Degree Thesis, Department of Psychology, lowa State University, Ames, IA 50011. - Note 2. Lorenz, J. P. (1982). A comparison of social skill ratings by parents and teachers of mildly handicapped children using the Social Behavior Assessment Inventory. Unpublished Specialist Degree Thesis, Department of Psychology, Iowa State University, Ames, IA 50011. - Note 3. Marty, S. M. (1983). <u>The discriminant validity and factor structure of the Social Behavior Assessment</u>. Unpublished Specialist Degree Thesis, Department of Psychology, Iowa State University, Ames, IA 50011. - Note 4. Zwald, L. L. (1982). <u>Comparisons of the WISC-R predictions using three criteria of academic competence for black and white students</u>. Unpublished Specialist Degree Thesis, Department of Psychology, Department of Psychology, Iowa State University, Ames, IA 50011. #### References - Campbell, D. T. & Fiske, D. W. (1959). Convergent and discriminant validation by the multitrait-multimethod matrix. <u>Psychological Bulletin</u>, <u>56</u>, 81-105. - Coulter, W. A. & Morrow, H. W. (1978). <u>Adaptive behavior: Concepts and measurements</u>. New York: Grune & Straton. - Doll, E. A. (1941). The essentials of an
inclusive concept of mental deficiency. <u>American Journal of Mental Deficiency</u>, <u>46</u>, 214-219. - Doll, E. A. (1953). <u>Measurement of social competence</u>. Circle Pines, MN: American Guidance Service. - Federal Register (1977). Regulations Implementing Education for All Handicapped Children Act of 1975 (Public Law 94-142). Author, August 23, p. 42474-42518. - Fisher, A. (1978). <u>Four approaches to classification in mental</u> <u>retardation</u>. Paper presented at the annual meeting of the American Psychological Association. - Greenspan, S. (1979). Social intelligence in the retarded. In N. R. Ellis (Ed.) <u>Handbook of mental deficiency</u>, <u>psychological theory and research (2nd Ed.)</u>. Hillsdale, NJ: Lawrence Erlbaum Associates. - Gresham, F. (1981a). Social skills training with handicapped children: A Review. Review of Educational Research, 51, 139-176. - Gresham, F. (1981b). Assessment of children's social skills. <u>Journal of School Psychology</u>, 19, 120-133. - Gresham, F. (1981c). Validity of social skills measures for assessing social competence in low-status children: A multivariate investigation. <u>Developmental Psychology</u>, 17, 390-398. - Gresham, F. (1982). Misguided mainstreaming: The case for social skills training with handicapped children. <u>Exceptional Children</u>, <u>48</u>, 422-433. - Gresham, F. (1983). Social skills assessment as a component of mainstreaming placement decisions. <u>Exceptional Children</u>. 49, 331-336. - Gresham, F. (1985a). In J. Grimes and A. Thomas (Eds.) <u>Best practices</u> <u>manual</u>. Washington D.C.: National Association of School Psychologists. - Gresham, F. (1985b). Conceptual issues in the assessment of social competence in children. In P. Strain, M. Guralnick, & H. Walker (Eds.), Children's social behavior: Development, assessment, and modification. New York: Academic Press. - Gresham, F. (1985c). The effects of social skills training on the success of mainstreaming. In J. Meisel (Ed.), <u>The consequences of mainstreaming handicapped children</u>. Hillsdale, NJ: Lawrence Erlbaum. - Gresham, F., & Nagle, R. (1980). Social skills training with children: Responsiveness to modeling and coaching as a function of peer orientation. <u>Journal of Consulting and Clinical Psychology</u>. 48, 718729. - Grossman, H. J. (Ed.) (1983). <u>Classification in mental retardation</u>. Washington D. C.: American Association on Mental Deficiency. - Heller, K., Holtzman, W. & Messick, S. (Eds.) (1982). <u>Placing children in special education</u>: <u>A strategy for equity</u>. Washington D. C.: National Academy Press. - Kaufman, A., & Doppelt, J. (1976). Analysis of WISC-R standardized data in terms of stratification variables. <u>Child Development</u>, <u>47</u>, 165-171. - Mercer, J. (1979). <u>System of Multicultural Pluralistic Assessment</u> <u>Technical Manual</u>. New York: Psychological Corporation. - Nelson, R., & Hayes, S. (1979). Some current dimensions of behavioral assessment. Behavioral Assessment, 1, 1-16. - Reschly, D. (1979). Nonbiased assessment. In G. Phye & D. Reschly (Eds.), <u>School psychology</u>: <u>Perspectives and Issues</u>. New York: Academic Press. - Reschly, D. (1981). Evaluation of the effects of SOMPA measures on classification of students as mildly retarded. American Journal of Mental Deficiency, 86, 16-20. - Reschly, D. (1982). Assessing mild mental retardation: The influence of adaptive behavior, sociocultural status and prospects for nonbiased assessment. In C. Reynolds & T. Gutkin (Eds.), The handbook of school psychology. New York: Wiley Interscience. - Reschly, D. J. (1984). Beyond IQ test bias: The national academy panel's analysis of minority EMR overrepresentation. <u>Educational Researcher</u>, 13(3), 15-19. - Reschly, D. (1985). Adaptive behavior. In J. Grimes and A. Thomas (Eds.) Best practices manual. Washington D. C.: National Association of School Psychologists. - Reschly, D., Grimes, J. & Ross-Reynolds (1981). <u>State Norms for 10.</u> Adaptive Behavior, and <u>Sociocultural Background: Implications for Nonbiased Assessment</u>. Des Moines, Iowa: Iowa Department of Public Instruction. Also available in ERIC, ED NO 209811 or ERIC, EC NO 140315. - Richmond, B. & Kicklighter, R. (1980; 1983). <u>Childrens Adaptive Behavior Scale Revised and Expanded Manual</u>. Atlanta: Humanics Ltd. - Salvia, J. & Ysseldyke, J. (1981). <u>Assessment in Special and remedial education</u>, (2nd Ed.). Boston: Houghton-Mifflin. - Scott, L. (1979) Identification of declassified students: Characteristics and needs of the population. Paper presented at the annual meeting of the American Psychological Association. - Shepard, L. A. (1983). The role of measurement in educational policy: Lessons from the identification of learning disabilities. <u>Educational Measurement</u>: <u>Issues and Practice</u>, 2, 4-8. - Stephens, T. M. (1978). <u>Social skills in the classroom</u>. Columbus, OH: Cedars Press. - Talley, R. (1979). <u>Evaluating the effects of implementing SOMPA</u>. Bloomington, IN: Center for Innovation in Teaching the Handicapped, University of Indiana. - Thorndike, E. L. (1927). <u>The measurement of intelligence</u>. New York: Bureau of Publications, Teachers College, Columbia University. - Ysseldyke, J. E., Thurlow, M., Graden, J., Wesson, C., Algozzine, B. & Deno, S. (1983). Generalizations from five years of research on assessment and decision making: The University of Minnesota Institute. Exceptional Education Quarterly, 4, 75-93. # Appendix A Parent Social Behavior Assessment An Adaptation of T. Stephens! Social Behavior Assessment by Pamela Crouch # SOCIAL BEHAVIOR ASSESSMENT | Child's Name | | \
	· .	Sex □ Female		----------------	-------------------	----------	------	------	--------------			Last	First	Midd	le	☐ Male		Parents' Name				•				Last	Father	Мо	ther			Home/Address								Street	City	St	ate			Birthdate			·		Age		Mon:	th	Day	Year	••			Current School	l Grade		· .				Type of Progra	am		•							1				Number of Sib	lings at each age	level	, i				0-2 2-4	4-6	6-8 8-10	10-	-12	12-14		14-16 1	16-18 Above	2 18				This scale is an adaptation of the SOCIAL BEHAVIOR ASSESSMENT by Tom Stephens, Cedars Press, Inc. The adaptation was made by Pam Crouch of Iowa State University #### DIRECTIONS FOR PARENT Please rate your child's present level of performance on the scale items in the following manner: Put a 0 in the blank by the item if you have had no opportunity to see that behavior or the item is not applicable to your child. ## Example: Reads aloud to parents 0 o might be given if your child cannot yet read. Put a 1 in the blank by the item if this behavior is exhibited by your child at acceptable levels. ## Example: Uses eating utensils properly 1 night be given if a preschooler uses a spoon and fork correctly. Put a 2 in the blank by the item if this behavior is exhibited at a lower than acceptable level. #### Example: Knows and follows home rules 2 might be given if your child follows rules only when reminded. Put a 3 in the blank by the item if this behavior is never exhibited but is able to perform it. #### Example: Hangs clothes in required place 3 3 might be given if your child is capable of hanging up clothes, but does not do it.			
	---------------------	---------	--------------------	------		FOR OFFICE USE ONLY					Subject	Sibs																																																																																												
	Age	Program																																																																																																						
.																																																																																																								
	ENVIRONMENTAL BEHAVIORS - ER	:		--	---		Care for the Environment - CE			Disposes of trash in the proper container			Drinks properly from cup or glass.			Cleans up after breaking or spilling something.			Uses household equipment and materials correctly.			Uses outdoor equipment safely			Total - CE	1		Dealing with Emergency - DE	,		Follows rules for emergencies.			Identifies accident or emergency situations which should be reported.			Reports accidents or other emergencies to parent.			Total - DE			Lunchroom - LR			Uses eating utensils properly.			Handles and eats only own food.			Disposes of unwanted food properly.			Total - LR			Movement Around Environment - MO			Moves with appropriate speed and care in home such as walking in kitchen when parent is cooking.			Enters places such as doctor's offices and takes seat without disturbing objects and others.			Walks with parents in stores and other public places as necessary.			Follows safety rules in crossing streets.			Total - MO		# INTERPERSONAL BEHAVIORS - IP ## Accepting Authority - AA Complies with requests of adults who are in positions of authority. Complies with requests of peers and siblings who are in positions of authority. Knows and follows home rules. Follows home rules in the absence of the parent. Questions rules which may be unjust. Total - AA ## Coping with Conflict - CC Responds to teasing or name-calling by ignoring, changing the subject, or some other constructive means. Responds to physical assault by leaving the situation, calling for help, or some\other constructive means. Walks away from peers and siblings when angry to avoid hitting. Refuses requests of others politely. Expresses anger with non-aggressive words rather than physical action or aggressive words. Handles constructively criticism or punishment perceived as undeserved. Total - CC #### Gaining Attention - GA Gains parent's attention by appropriate means such as asking quietly. Waits quietly for recognition before speaking to parents when they are busy. Uses "please" and "thank you " when making requests of others. Approaches parent and asks appropriately for help, explanations, instructions, and so forth.	Gains attention from peers and																												
siblings in	n appropriate ways.		--	------------------------		Asks peers and siblings for help.				Total - GA		Greeting Others - GR	•		Looks others in the eye when greeting then	m		States name when asked.	· .		Smiles when encountering friends on acqua	intances.		Greets adults and peers by name.			Responds to an introduction by shaking har "how do you do."	nds and saying		Introduces one's self to another.	•		Introduces two people to each other.	·			Total - GR		Helping Others - HP			Helps parent when asked.			Helps peer or sibling when asked.			Gives simple directions to peers or sibling	ngs.		Offers help to parent.			Offers help to sibling.			Comes to defense of peer or sibling in tro	ouble.		Expresses sympathy to peers or siblings about or difficulties.	oout problems		· · · · · · · · · · · · · · · · · · ·	Total - HP		Making Conversation - MC	:																																					
1		Pays attention in a conversation to the pe	erson speaking.		Talks to others in a tone of voice appropr situation.	riate to the		Waits for pauses in a conversation before	speaking.		Makes relevant remarks in a conversation w	ith beers or siblings.			Makes relevant remarks in a conversation with adults		-----	---			Ignores interruptions of others in a conversation.			Initiates conversation with peers or siblings in informal situations.			Initiates conversation with adults including parents in informal situations.			Total - MC		0rg	anized Play - OP			Follows rules when playing games.			Waits turn when playing games.			Displays best effort in competitive games.			Accepts defeat and congratulates the winner in competitive games.			Total - OP		Pos	sitive Attitude Toward Others - PA			Makes positive statements about qualities and accomplishments of others.			Compliments others.			Displays tolerance for others with characteristics dif-																																												
ferent from one's own.			Total - PA		P1.	ays Informally - PL			Asks other children to play.			Asks to be included in a play activity in progress.			Shares toys and equipment in play situations.			Gives in to reasonable wishes of the group in play			Suggests an activity for the group outdoors.			Total - PL		Property: Own and Others - PR			--	----------		Distinguishes one's own property from that of others.			Lends possessions to others when asked.	<u> </u>		Uses and returns other's property without damage.			Asks permission to use another's property.			Total - PR			SELF-RELATED BEHAVIOR - SR			Accepting Consequences - AC			Reports to parent when something has been spilled or broken.	_		Apologizes for hurting or infringing on others.			Accepts consequences for wrong-doing.			Trial - AC			Ethical Behavior - EB			Distinguishes truth from untruth.			Answers when asked about wrong-doings.			Identifies consequences of behavior involving wrong-doing.			Avoids wrong-doing when encouraged by peers or siblings.			Total - EB			Expressing Feelings - EF			Describes one's own feelings or moods verbally.	-		Recognizes and labels moods of others.			Total - EF			Positive Attitude Toward Self- PA			Says "Thank you" when complimented or praised.	٠,		Willingly has work displayed. /			Makes positive statements about self.
		Total - RB		Self-Care - SC			Uses toilet facilities properly.)		Puts on clothes without assistance.			Keeps face and hands clean.	-			Total - SC		TASK RELATED BEHAVIORS - TR			Asking and Answering Questions - AQ			Tries to answer questions when asked by pare	nts. ``		Indicates when answers are not known.	\ <u>\</u>		Volunteers answers to parent's or other adul																																																																									
Asks appropriate questions. | t's questions. | | ASKS appropriate questions. | Total - AQ | | Attending Behavior - AT | • | | Looks at adult when instructed. | | | Quietly watches TV shows. | na principal pr | | Listens to speakers such as in church or meetings. | - | |--|------------------------| | Total - A | AT | | Classroom Discussion - CD | | | Uses appropriate tone of voice in family discussions. | | | Makes relevant remarks in family discussions. | | | Participates in family discussions conducted by parents or siblings. | | | Shares relevant items in family discussion. | | | Discusses contrary opinions in family discussions. | | | Provides reasons for opinions expressed. | | | Total - C | D | | Completing Tasks - CT | | | Completes assignments or chores. | | | Completes assignments or chores within required time. | | | Persists at tasks until completed. | | | Tells parents when task is completed. | | | Total - C | Τ . | | Follows Directions - FD | | | Follows parent's verbal directions. | | | Follows written directions. | | | Follows directions for use of toys, etc. | | | Total - F |) | | Group Activities - GA | | | Shares materials when doing tasks. | • | | Works cooperatively with a peer or sibling on a task. | | | Follows plans and decisions of a group, either family or friends. | # (firefinite), fragen | | Accepts group's ideas that differ from his or her own. | *** | | Initiates and assists in conducting a group activity. | | | | | | |---|---------------------------|--|--|--|--| | | Total - GA | | | | | | Independent Work - IW | | | | | | | Tries tasks prior to getting help. | | | | | | | Uses time productively while waiting for assi | stance. | | | | | | Finds acceptable ways to use free time. | | | | | | | 1 | Total - IW | | | | | | Performing Before Others - PF | | | | | | | Participates in games like charades. | - | | | | | | Reads aloud to parents. | Management of the Control | | | | | | Reads aloud to family. | | | | | | | Gives report of day's activities to family. | | | | | | | Gives report of activities to people outside | of family. | | | | | | | Total - PF | | | | | | Quality of Work - QW | | | | | | | Brings home neat papers. | · | | | | | | Accepts corrections of work. | | | | | | | Makes use of corrections to improve work. | · | | | | | | Checks work for errors. | | | | | | | | Total - QW | | | | | # Appendix B Work with Sociometric Play with Sociometric Structured Peer Assessment #### WORK WITH RATING SCALE Directions: Put the number of the face that tells how much you like to work with each person in your class in the box beside their name. Work with means things like being in reading group, doing assignments together, going to the library, and helping one another out on things like reading, arithmetic, science, and other school subjects. Do not rate yourself. 2 3 5 Not Not Doesn't Α at Much Little Matter Lot A11 2 3 # PLAY WITH RATING SCALE | School | | Grade | | | |------------------|--|---|---
--| | Teacher | | Your Name | | · · · · · · · · · · · · · · · · · · · | | Directions: | Put the number of each person in y yourself. | of the face that tells bour class in the box bo | how much you like to
eside their name. | o play with
Do not rate | | | | | (· · | ن پ | | Not
at
All | 2
Not
Much | 3
Doesn't
Matter | 4
A
Little | 5
A
Lot | | 1 | 2 | 3 | 4 | . 5 | | | | | | | | /_/ | | | | | | / | | | | | | / | | | | | | | | | | | | /_/ | / / | / | | delanding the state of stat | #### DIRECTIONS: The purpose of this activity is to find out which people in the class do certain things more than others. You will see 13 sentences listed down the side of the page and several people's names listed across the page. Rate each of the students listed as follows: - 3 = If the person does the following things <u>a</u> <u>lot</u>. - 2 = If the person does these things sometimes. - 1 = If the person never does these things. 0 = If you don't know this person. - $3 = A \setminus 1ot$ - 2 = Sometimes - 1 = Never - 0 = Don't know person | | | ,, | • | • | | | | _ | |------|---|----|--|---------------------------------------|---|--|--|-----| | Stat | ements n _a m _e | | | | , | | | | | 1. | Says nice things to others. | | | | | | | 1 | | 2. | Says please and thank you. | | | · · · · · · · · · · · · · · · · · · · | : | | | 1. | | 3, | Smiles at others. | | | | , | | | 1 | | 4. | Says hello to others. | | | | | | | 1 | | 5. | Listens to others. | | | | | | | | | 6. | Helps others. | | | | | | | | | 7. | Shares with others. | | | | | | | 1 | | 8. | Says excuse me. | | | | | | | 1 | | 9. | Waits his turn when playing. | | | | | | | 1 | | 10. | Participates in school activities. | | · | | | , and the state of | | 1 | | 11. | Fun to talk to. | | | | , | | | 7 8 | | 12. | Is liked by others. | | | | | | | 1 | | 13. | Follows rules in games and class. | | | | | en der Cert Franklig ellersigen die weis volgensiert im ARIVA | The second secon | | | | ىلىدى يېدىنىدى <u>ئىلىدى
ئىلىدى ئىلىدى ئىلىدى ئىلىدى ئ</u> ىلىدى ئىلىدى | | ر در رسید در | <u> </u> | A | I | L | |